

# Most Important 680 Words

## With Bangla ,Examples, Synonyms & Antonyms For Any Competitive Exam, GRE, TOEFL & IELTS

👉 কোন শব্দ ১১ সার্চ বা খোঁজ করার জন্য .pdf রিডারের সার্চ অপশনে

UPPERCASE এ লিখে 🔍 সার্চ করুন

1) **ABANDON** (v) 🇷🇷 ( পরিত্যাগ করা )

👉 **Examples:**-You're not supposed to abandon your car on the highway. He abandoned his wife and children in the village, and went off to USA in DV-1 visa. The officers and crew prepared to abandon ship in an orderly fashion.

👉 **Synonyms:-** desert, leave behind

👉 **Antonyms:-** retain, embrace, espouse, adopt

2) **ABASH** v 🇷🇷 ( অপ্রস্তুত / বিব্রত / লজ্জিত করা ) To be abashed is to feel embarrassed.

👉 **Examples:**-Moushoomie felt abashed by her inability to remember the lines of the national anthem. He had unabashedly copied from the National Enquirer.

👉 **Synonyms:-** disconcert (কাউকে অপ্রস্তুত/বিব্রত/অপ্রভিত করা), embarrass, discompose (বিব্রত হওয়া/করা)

👉 **Antonyms:-** inspire, encourage/hearten (উৎসাহ/সাহস দেয়া)

3) **ABATE** v 🇷🇷 ( প্রশমিত করা, তীব্রতা কমে যাওয়া )

👉 **Examples:**-The agony (যন্ত্রনা) abated. A rainstorm that does not let up (থেমে যাওয়া) continues unabated.

👉 **Synonyms:-** subside(কমে যাওয়া), reduce, lower, soften, relieve, diminish

👉 **Antonyms:-** intensify, aggravate

4) **ABDICATE** *v* ( পদ/সিংহাসন/দায়িত্ব/কর্তব্য) ত্যাগ করা )

**Examples:**-He turned in his crown and abdicated. Mary abdicated her responsibility as a baby-sitter by locking the five-year-old in a closet & flying to the Bahama Islands.

**Synonyms:**- shirk (দায়িত্ব এড়িয়ে চলা), relinquish, disclaim (দাবী পরিত্যাগ করা), disavow (অস্বীকার করা)

**Antonyms:**- usurp (ক্ষমতা অন্যায়ভাবে দখল করা)

5) **ABERRATION** *n* ( অস্বাভাবিক ঘটনা aberrant (ব্যতিক্রমঘর্মী) )

**Examples:**-Tom's bad behavior was an aberration. A snowstorm in June is an aberration; snow doesn't normally fall in June. The chef at this restaurant is dreadful (মান/গুনগতভাবে অত্যন্ত খারাপ); the good meal we just had was an aberration. Tom's behavior was aberrant.

**Synonyms:**- divergence (বিচ্ছিন্নতা)

**Antonyms:**- conformity (স্বাভাবিকতা)

6) **ABHOR** *v* ( অত্যন্ত ঘৃণা করা, তাচ্ছিল্যভরে ঘৃণা করা )

**Examples:**-I abhor the game of golf as a complete waste of time.

**Synonyms:**- loathe, detest = despise = abominate (প্রচণ্ডভাবে ঘৃণা করা)

**Antonyms:**- relish (কোনো কিছু উপভোগ করা), cherish (কোনো আশা হৃদয়ে পোষণ করা)

7) **ABJECT** *adj* ( আত্ম-মর্যাদাহীন (ব্যক্তি); অত্যন্ত বেশী দুর্দশাগ্রস্ত (অবস্থা) )

**Examples:**-The mediocre (গুন বা মানের দিক দিয়ে ভালো নয়) BCS officer is an abject person , always trying to please his boss. The detractors (নিন্দুক/কুংসা রটনাকারী) of Awami league say that the total absence of any spontaneous public demonstration after the killing of Bangabandhu is a testimony (সাক্ষ্য) to his abject failure in running this country.

**Synonyms:**- servile (আত্মবিশ্বাসহীন; তোষামুদে মনোভাবসম্পন্ন), obsequious (আঞ্জাবহ), wretched (অত্যন্ত বিশ্রী/দুর্দশাগ্রস্ত), sleazy (নোংরা)

**Antonyms:**- dignified (সম্মানিত), eminent(বিখ্যাত), esteemed (সম্মানিত), top-notch (অত্যন্ত উচ্চ গুণের/মানের) = top flight

8) **ABNEGATE** *v* ( পরিত্যাগ করা )

**Examples:**-Samantha abnegated desserts for one-month after getting on the scale. Self-abnegation is giving up oneself, usually for some higher cause. Ascetics practice self-abnegation because they believe it will bring them closer to spiritual purity. They had decided to renounce the use of force to break the labor-strike.

**Synonyms:**- to spurn = rebuff (রুচ ভাবে প্রত্যাখ্যান করা), to renounce; abjure (কোনো কিছু পরিহার করার জন্য শপথ পূর্বক প্রতিশ্রুতি দেয়া)

**Antonyms:**- embrace = adopt; indulge

9) **ABOLISH** *v* ( শেষ করা, বর্জন করা, উচ্ছেদ করা )

**Examples:**-The death penalty is to be abolished before the end of this year.

**Synonyms:**- abrogate(বাতিল করা), annual (কোনো আইন/প্রথা বাতিল করা),

exterminate(সম্পূর্ণ নিশ্চিত করা), Do away with, rescind(আইন/চুক্তি বাতিল করা) = repeal = revoke

✎ **Antonyms:-** fabricate(নির্মাণ করা), forge(তৈরী করা), rear(প্রতিষ্ঠা করা); erect(নির্মান / স্থাপন করা)

10) **ABORTIVE** *adj* ☞ ( নিষ্ফল/ব্যর্থ )

☞ **Examples:-** Mary and Elisabeth made an abortive effort to bake a birthday cake; Fred's attempt to climb the mountain was abortive; he fell off when he was halfway up.

☞ **Synonyms:-** Futile(নিষ্ফল) = vain; sterile(নিষ্ফল/অফলপ্রসূ)

✎ **Antonyms:-** fruitful(ফলপ্রসূ)

11) **ABRIDGE** *v* ☞ ( সংক্ষেপ করা )

☞ **Examples:-** The editor had abridged the massive book by removing the boring parts.

☞ **Synonyms:-** condense (সংক্ষেপন করা)

✎ **Antonyms:-** augment, amplify; enlarge

12) **ABRUPT** *adj* ☞ ( আকস্মিক, অপ্রত্যাশিত; অতিকর্ত, )

☞ **Examples:-** Prince William's happy world came to an abrupt end when his parent's marriage broke up.

☞ **Synonyms:-** hasty (চটজলদি)

✎ **Antonyms:-** deliberate( সুচিন্তিত)

13) **ABSOLVE** *v* ☞ ( কোন দোষ / অপরাধ থেকে মুক্ত ঘোষণা করা; কোনো দায়িত্ব থেকে মুক্ত করা )

☞ **Examples:-** The priest absolved the sinner who had come to church to confess ( ) his sin. Tom's admission of guilt absolved Dick, who had originally been accused of the crime. Bill absolved Mary of her obligation to go to the prom with him.

☞ **Synonyms:-** exonerate = exculpate = acquit

✎ **Antonyms:-** condemn = blame = convict = find guilty

14) **ABSTINENT** *adj* ☞ ( সংযমী )

☞ **Examples:-** Bill used to be a chain-smoker; now he's abstinent. Cynthia, who was dieting, tried to be abstinent.

☞ **Synonyms:-** moderate (সংযত), sober (সংযমী)

✎ **Antonyms:-** intemperate (অসংযমী), voluptuous (ভোগবিলাসমূলক), licentious (অসচ্চরিত্র; কামুক), epicurean (ইন্দ্রিয়বিলাসী), sybaritical (আরাম আয়েশ ও বিলাসপরায়ণ)

15) **ABSTRUSE** *adj* ☞ ( দুর্বোধ্য, জটিল )

☞ **Examples:-** Nuclear physics is a subject that is too abstruse for most people.

☞ **Synonyms:-** esoteric (দুর্বোধ্য মাত্র অল্প কিছু লোক বুঝতে পারে এমন), recondite = obscure (দুর্বোধ্য), subtle (সূক্ষ্ম/জটিল/নিগূঢ়, ফলে সহজে বোঝা যায় না এমন)

✎ **Antonyms:-** intelligible (বোধগম্য), lucid (সহজবোধ্য) = limpid

16) **ABYSMAL** *adj* ( চরম নৈরাশ্যকর; অন্তহীন )

**Examples:**-The nation's debt crisis was abysmal; there seemed to be no possible solution to it.

**Synonyms:**- extremely hopeless or wretched; bottomless

**Antonyms:**- lofty (সুউচ্চ; মহান; আড়ম্বরপূর্ণ)

17) **ACCLAIM** *v* ( অভিনন্দ জানানো, (n) -প্রশংসা )

**Examples:**-Professor Yunus has been widely acclaimed for his micro-credit program. All the important reviewers acclaimed the author's new book.

**Synonyms:**- applaud (প্রশংসা করা), praise, applause (প্রশংসা)

**Antonyms:**- rebuke (তিরস্কার করা) = chide = reprove = reproach (ভংসনা / গালাগালি করা) = upbraid, denunciation (নিন্দা/তিরস্কার), stricture (কঠোর তিরস্কার), condemnation

18) **ACCOLADE** *n* ( প্রশংসা / সমাদর / পুরস্কার ) If someone is given an accolade, something is done or said about him to show that their people admire him.

**Examples:**-The first break-dancing troupe to perform in Carnegie Hall received the accolades of the critics as well as of the fans.

**Synonyms:**- tribute

**Antonyms:**- infamy (কুখ্যাতি); stricture(কঠোর সমালোচনা / নিন্দা)

19) **ACOST** *v* ( অপরিচিতের সঙ্গে গয়ে পড়ে আলাপ করা )

**Examples:**-The stranger who accosted her in the street.

**Synonyms:**- encounter (সম্মুখীন হওয়া), confront

**Antonyms:**- evade (এড়িয়ে যাওয়া) shun = elude

20) **ACERBIC** *adj* ( তিক্ত /প্রচণ্ড সমালোচনাপূর্ণ কথা )

**Examples:**-Barry sat silently as our teacher read aloud her acerbic comments on his homework

**Synonyms:**- bitter; sour; cutting = stinging (তীব্র আক্রমণাত্মক যন্ত্রণাদায়ক), spiteful (বিদ্বেষপূর্ণ; ঘৃণা এবং আক্রোশপূর্ণ)

**Antonyms:**- complimentary (প্রশংসামূলক), eulogistic

21) **ACQUIESCE** *v* ( নিরবে মেনে নেয়া, মৌনতার মাধ্যমে মেনে নেওয়া। )

**Examples:**-The pirates (জলদস্যু) asked Pete to walk the plank (তক্তা); he took one look at their swords and then acquiesced.

**Synonyms:**- to comply passively; to assent = to agree = accede

**Antonyms:**- resist, disavow (অস্বীকার করা), disagree, repudiate

22) **ACRID** *adj* ( গন্ধ বা স্বাদ সম্বন্ধে) অত্যন্ত কটু; ঝাঝালো; তীব্র, (মন্তব্য/কথা প্রভৃতি) তিক্ত / রক্ষ )

**Examples:**-(i) The room was filled with acrid smoke. (ii) We had at the party had an acrid taste. (iii) Long after (বহুক্ষণ পরে) the fire had been put out (নিভিয়ে ফেলা); we could feel the acrid sting of smoke in our nostrils.

✔ **Synonyms:-** pungent(কড়া/তীব্র/তিক্ত গন্ধ, স্বাদ প্রভৃতি) harsh, caustic(তীব্র; বিক্রপাত্মক) = acrimonious

✘ **Antonyms:-** bland, mild(হালকা; মৃদু), insipid(বিস্বাদ; পানসে,; স্বাদহীন); flavorless(স্বাদগন্ধহীন); fawning(চাটুকারিতাময়); flattering; mealy-mouthed(মধুরভাষী)

23) **ACRIMONIOUS** *adj* ( তিক্ত, উগ্র, তীব্র (বক্তব্য/কথা প্রভৃতি) )

✎ **Examples:-** Relations between the two competing candidates were so acrimonious that each refused.

✔ **Synonyms:-** full of spite(বিদ্বেষ, ক্রোধ); malicious(বিদ্বেষপূর্ণ); virulent(তীব্র/ অত্যন্ত বিষাক্ত); rancorous(তিক্ততাপূর্ণ; ঘৃণাপূর্ণ)

✘ **Antonyms:-** cordial(আন্তরিক) amiable(সৌজন্যপূর্ণ) Khaleda was amazed to find Hasina very amiable during conversations.

24) **ACUMEN** *n* ( সূক্ষ্মদর্শিতা, প্রখরতা; তীক্ষ্ণ বুদ্ধি )

✎ **Examples:-** A woman who knows how to turn a dollar into a million dollars overnight might be said to have a lot of business acumen. Ernie's -total lack of acumen led him to invest all his money in a company that had already gone out of business. His business acumen helped him to quickly rise to the top.

✔ **Synonyms:-** discernment(ভালো-মন্দ প্রভৃতি পার্থক্য বোঝার ক্ষমতা) keenness of judgment; shrewdness(বিচক্ষণতা) mental sharpness = astuteness; perspicacity (ভালো-মন্দ প্রভৃতি বিবেচনার ব্যাপারে সূক্ষ্মদর্শিতা); penetration(কোনো কিছু দ্রুত অনুধাবনের মাসিক তীক্ষ্ণতা);

✘ **Antonyms:-** ignorance; unawareness; shallowness(বুদ্ধির অগভীরতা); Shallowness of the politicians of Bangladesh is really pathetic.

25) **ACUTE** *adj* ( তীব্র, সূক্ষ্মদর্শী, প্রখর / তীক্ষ্ণ )

✎ **Examples:-** There is acute shortage of staff in this office. Acute is a word doctors throw around quite a bit. An acute disease is one that reaches its greatest intensity() very quickly. An acute pain is a sharp pain. The fish's sense of smell is most acute.

✔ **Synonyms:-** extreme, perceptive(); Awami League is more perceptive, shrewd and obstinate than BNP. keen()

✘ **Antonyms:-** slight, obtuse(ভোতা বুদ্ধি)

26) **ADAMANT** *adj* ( অনমনীয়; অনড়; দৃঢ়সংকল্প )

✎ **Examples:-** The BNP government was adamant that it would not yield to Awami League's pressure to give mid-term election

✔ **Synonyms:-** resolute(দৃঢ়প্রতিজ্ঞা) = stubborn, unyielding(বশ মানে না এমন); inflexible(অনমনীয়) stanch, unwavering, steadfast, dogged

✘ **Antonyms:-** hesitant pliable; pliant; flexible, susceptible

27) **ADAPT** *v* ( খাপ খাওয়ানো, মানিয়ে নেয়া )

✎ **Examples:-** The world will be different and we will have to be prepared to adapt to the change. Religious reformers attempted to adapt traditional religion. Shelves were built to adapt the library for use as an office.

✔ **Synonyms:-** adjust, conform(নিজেকে খাপ খাইয়ে নেয়া), tailor(খাপ খাওয়ানোর চেষ্টা করা)

✘ **Antonyms:-** misfit(বেমানান হওয়া), clash(অমিল হওয়া), = jar(গরমিল হওয়া)

28) **ADDRESS** *n, v* ( আনুষ্ঠানিক বক্তৃতা, কোনো সমস্যা সমাধানের চেষ্টা করা )

👉 **Examples:-** Amartya Sen give an address to the Bangladesh Economics Association. He addressed a mass meeting. Ernie addressed the problem of addressing the convention by sitting down and writing his speech. He addressed himself to the task at hand.

✔ **Synonyms:-** oration(আনুষ্ঠানিক বক্তৃতা), to speak to; to direct one's attention to something; heed.

✘ **Antonyms:-** disregard; ignore

29) **ADEPT** *adj* ( দক্ষ, পটু )

👉 **Examples:-** They have become adept at singing.

✔ **Synonyms:-** proficient = adroit = deft; dexterous(দক্ষ); competent; skillful = authority

✘ **Antonyms:-** clumsy, maladroit, inexpert; naive(সাদাসিধা); ungainly, awkward

30) **ADHERE** *v* ( দৃঢ়ভাবে লেগে থাকা, শক্তভাবে বিদ্ধ হয়ে থাকা, কোনো বিশ্বাস/মত/প্রথা প্রভৃতিকে সমর্থন করা )

👉 **Examples:-** This new glue helps the new plaster to adhere to the old. The authority has firmly adhered to the view that this is a matter for individuals to decide. He urged them to adhere to the values of Islam in order to achieve eternal peace and happiness.

✔ **Synonyms:-** stick, cling (এঁটে/ লেগে থাকা); hold closely to

✘ **Antonyms:-** disconnect, disjoint, sever = cut off; isolate; dissociate (আলাদা হয়ে যাওয়া)

31) **ADHERENT** *n* ( কোনো দল/গোষ্ঠী প্রভৃতির সমর্থক; অনুগামী )

👉 **Examples:-** The king's adherents threw a big birthday party for him, just to show how much they liked him. In the 1960s, communism got a lot of adherents around the world. Strict adherence to the constitution is an obligation of the parliament members.

✔ **Synonyms:-** follower; supporter; partisan(কোনো দলের অনুসারী), disciple(ভক্ত)

✘ **Antonyms:-** teacher; mentor (বিজ্ঞ পরামর্শদাতা)

32) **ADMONISH** *v* ( সতর্ক করে দেয়া, মূদু ভংসনা করা )

👉 **Examples:-** The boys' mother admonished them not to eat the cake she had just baked. When they did so anyway, she admonished them for doing it. She is frequently admonished in office for her failure to act quickly.

✔ **Synonyms:-** warn, caution, reprimand(তিরস্কার করা), chide(বকুনি দেয়া), rebuke(তিরস্কার করা); = castigate (শাসনের জন্য দণ্ড দান করা)

✘ **Antonyms:-** encourage, praise, commend, hail

33) **ADORN** *v* ( অলঙ্কৃত করা, শোভিত করা )

**Examples:**-The temple is adorned with statues. The queen adorned herself with diamond earrings. She felt her dining table adorned by the presence of her lover

**Synonyms:**- decorate, ornament (অলঙ্কৃত হওয়া), beautify = embellish = adorn; grace; The function was graced by the presence of the Minister

**Antonyms:**- deface (বিকৃত করা); disfigure (সৌন্দর্য নষ্ট করা) mar(নষ্ট করে ফেলা) spoil (ক্ষতিগ্রস্ত/নষ্ট করা), impair (ক্ষতি করা)

34) **ADROIT** *adj* ( দক্ষ কুশলী )

**Examples:**-She is a remarkably adroit and determined politician.

**Synonyms:**- skillful; dexterous (পাদশী); clever; shrewd (চালাক); handy (পটু ব্যক্তি)

**Antonyms:**- unskillful; inexpert; gangling (বেচপ); clumsy (অপটু/আনাড়ি) = bungling = heavy-handed (আনাড়ি/অদক্ষ) = green = raw; half-baked (মাথা মোটা); unskillful; awkward; inept; neglectful (অমনোযোগী)

35) **ADULATION** *n* ( তোষামোদ / অতি প্রশংসা )

**Examples:**-The boss thrived on the adulation of his scheming assistant. The rock star grew to abhor the adulation of his fans.

**Synonyms:**- excessive admiration; cajolery (তোষামুদী কথা); flattery = blandishment (চাটুকারিতা) = sycophancy

**Antonyms:**- detraction (নিন্দা) = disparagement (মানহানিকরণ)

36) **ADULTERATE** *v* ( ভেজাল দেওয়া )

**Examples:**-We discovered that our orange juice had radioactive waste() in it: we discovered, in other words, that our juice had been adulterated. Vegetarians do not like their foods adulterated with animal fats.

**Synonyms:**- contaminate; make impure; dilute(পাতলা করে দেওয়া, ঘনতা কমিয়ে দেয়া); debase(অধ:পতন ঘটানো)

**Antonyms:**- purify = refine = cleanse = distill (শোধন করা)

37) **ADVENT** *n* ( আগমন )

**Examples:**-The sort of work would have been inconceivable(অভাবনীয়) before the advent of computers. The advent of autumn was signaled by the roar of gasoline-powered. The industrialist responded to the advent of his first income tax form by hiring a new team of accountants.

**Synonyms:**- coming, arrival, beginning

**Antonyms:**- departure; parting (বিদায়গ্রহণ); exit; exodus.

38) **ADVERSE** *adj* ( প্রতিকূল, শত্রুপক্ষীয়, বৈরী, নেতিবাচক )

**Examples:**-Widespread corruption has an adverse effect on the economy of Bangladesh. Airplanes often don't fly in adverse weather. We had to play our soccer match under adverse conditions; it was snowing and only three members of our team had bothered to show. The snake oil I took to cure my baldness had some

adverse effects; my toenails fell out and my face turned blue. ◇ A word often confused with adverse is averse(অনিচ্ছুক). A person, who is averse to doing something.

✔ **Synonyms:-** hostile, negative, contrary, unfavorable; antagonistic

✘ **Antonyms:-** auspicious (অনুকূল), favorable; propitious (অনুকূল/সুপ্রসন্ন); fortunate (ভাগ্যবান). The weather was propitious for the picnic.

**39) AESTHETIC** *adj* ( সৌন্দর্যসম্পর্কিত; রুচিজ্ঞানসম্পন্ন; সৌন্দর্য্যবোধসম্পন্ন )

✔ **Examples:-**Our art professor had a highly developed aesthetic sense; he found things to admire in paintings that, to us, looked like garbage. Aesthetics is the study of beauty or principles of beauty.

✔ **Synonyms:-** having to do with artistic beauty

✘ **Antonyms:-** ugly; plain; inartistic; unbeautiful

**40) AFFABLE** *adj* ( বন্ধুভাবাপন্ন; অমায়িক; সদালাপী; বন্ধুবৎসল )

✔ **Examples:-**Susan was an affable girl. This dog is affable; it likes to lick little children on the nose. Beneath the surface affability, there was assort of struggle for power between the two colleagues.

✔ **Synonyms:-** friendly, genial(সদয়); gracious (ভদ্র); approachable (সহজেই দেখা / আলাপ করা যায় এমন)

✘ **Antonyms:-** disagreeable = bad-tempered; discourteous(); ill-bred (বিনীত নয়); unmannerly (অভদ্র)

**41) AFFECTATION** *n* ( ভান; অস্বাভাবিক আচরণ; কৃত্রিমতা; ভঙ্গামী )

✔ **Examples:-**(i) Bucky's English accent is an affectation. (ii) Elizabeth had somehow acquired the absurd affectation of pretending that she didn't know how to turn on a TV set. (iii) Edward affected to be more of an artist than he really was.

✔ **Synonyms:-** facade (ভানকৃত বাহ্যিক ভঙ্গী বা আচরণ), pose (কৃত্রিম ভঙ্গী), gloss (ছদ্মাবরণ); artificiality; airs; ◇Jhon is always putting on airs () to make new girl-friends.

✘ **Antonyms:-** probity = integrity = rectitude (সততা)

**42) AFFLUENT** *Adj* ( ধনী, সম্পদশালী, বিত্তবান )

✔ **Examples:-**i. Student's of NSU usually are from affluent backgrounds. ii. Anyone can be affluent : all it takes is money. iii. A country can be affluent, too if it's full of affluent people.

✔ **Synonyms:-** Rich, Wealthy, Prosperous (সমৃদ্ধ), Well-to-do (স্বচ্ছল), Opulent (ধনী).

✘ **Antonyms:-** Indigent (দারিদ্র), Penurious, Poor, Impecunious, impoverished,

**43) AFFINITY** *n* ( (১) ঘনিষ্ঠসম্বন্ধ; তীব্র অনুরাগ (২) সাদৃশ্য; মিল )

✔ **Examples:-**1. If you have an affinity with or for someone or something, you are attracted towards them. Eg: (i) Ducks have an affinity for water; that is, they like to be in it. (ii) Children have an affinity for trouble; that is, they often find themselves in it. (iii) Magnets & iron have an affinity for each other; that is each is attracted to the other. 2. Affinity also means a close similarity between two or more peoples or

things. Eg: There is an affinity between snow and sleet.

✔ **Synonyms:-** 1. liking, rapport (যনিষ্ট সম্পর্ক), attraction. 2. kinship (রক্তের সম্পর্ক); similarity, resemblance (সাদৃশ্য).

✘ **Antonyms:-** 1. Aversion (বিতৃষ্ণা); dislike; unlikeness; variety; dissimilarity; incongruence (বেখাপ্লা; বৈসাদৃশ্য)

**44) AGENDA n** ( আলোচ্যসূচী; করণীয় কার্যসমূহ ) A list of things to do

✔ **Examples:-** 1. An Agenda is a list of the items that have to be discussed at a meeting. 2. (i) Embezzlement of funds by the sweeper is sure to be an item on the agenda of the secretary-level meeting next week. (ii) What's on the agenda for the ministerial meeting? A little gossip, then lunch. (iii) Selim wanted to sleep all day Saturday, but his mother had a different agenda in mind. She made him wash the car, mow the lawn and catch up on his home work. (iv) While we were traveling through Europe, our daily agenda was usually made up of shopping, visiting museums and eating at famous restaurants. 2. The political issues which are important at a particular time can be referred to as an agenda. A politician is often said to have an agenda. The politician's agenda consists of the things he or she wishes to accomplish.

✔ **Synonyms:-** Program; the things to be done; schedule

**45) AGGRAVATE v** ( শোচনীয়তর করা; অবস্থার অবনতি হওয়া ) If someone or something aggravates a situation, they make it worse.

✔ **Examples:-** 1. Kashmir issue is aggravating India-Pakistan relations.

✔ **Synonyms:-** Intensify; Worsen; Exacerbate (দুঃখ/ রোগ প্রভৃতি খারাপের দিকে যাওয়া)

✘ **Antonyms:-** Minigate (তীব্রতার উপশম করা); Diminish (হ্রাস করা); Ameliorate (খারাপ পরিস্থিতির উন্নতি হওয়া; Lighten

**46) AGGREGATE n, v** ( (১) সম্পূর্ণ, পুরো অখণ্ড, সর্বমোট (২) সংযুক্ত করা, মেশানো ) 1. An aggregate is an amount that is made up of several smaller amounts. 2. Aggregate can also be a verb.

✔ **Examples:-** 1. He had spent an aggregate of sixteen years in Canada. 2. He aggregate several type of vegetables to make a new food item.

✔ **Synonyms:-** 1. entire; total; combine

✘ **Antonyms:-** scatter (ইতস্তত ছড়িয়ে পড়া); disperse; disseminate (ধারণা/তত্ত্ব ইত্যাদি ছড়িয়ে দেয়া বা প্রচার করা)

**47) AGILE adj** ( (১) সাবলীল, ক্ষীপ্রগামী (২) তীক্ষ্ণ (বুদ্ধি, মন প্রভৃতি) ) 1. if a person or animal is agile or moves in an agile way, he can move his body, arms and legs quickly and easily. 2. if someone has an agile mind, he thinks quickly and intelligently.

✔ **Examples:-** 1. He leaped out of the car with surprising agility. 2. To win a quiz contest, you need a very agile mind.

✔ **Synonyms:-** 1. spry; brisk (সতেজ, কর্মচঞ্চল); nimble (ক্ষিপ্র গতি) 2. quick-witted = nimble = keen

Antonyms:- 1. clumsy; inactive; lazy; indolent= slothful; 2. dull = blunt = obtuse = thick = dim

48) **AGNOSTIC** *n* ( জড়বস্ত ছাড়া অন্য কিছু যেমন ঈশ্বর, বেহেশত, দোযখ প্রভৃতি সম্বন্ধে কিছুই জানা সম্ভব নয় বলে যে ব্যক্তি বিশ্বাস করে ) Agnostic is person who believes that the existence of a god can be neither proven nor disproved.

Examples:-1. Atheist is someone who does not believe in a god. An agnostic, on the other hand, isn't sure. He doesn't believe but he doesn't not believe, either. The noun is agnosticism.

Synonyms:- empiricist (অভিজ্ঞতাবাদী)

49) **AGRARIAN** *adj* ( ভূমি সম্বন্ধীয়; চাষাবাদ সম্পর্কিত ) Agrarian usually has to do with farming. Think of agriculture.

Examples:-1. Politics in this country often pit the rural, agrarian interests common against the urban interests. 2. The new system of primary education is really well designed for an agrarian society.

Synonyms:- relating to land; relating to farming agricultural.

Antonyms:- urban; metropolitan.

50) **AILMENT** *n* ( অসুস্থতা ) An ailment is an illness, especially one that does not seem serious even though it might be unpleasant or painful and last a long time.

Examples:-he nearly always suffers from one ailment or the other.

Synonyms:- sickness; illness; ailing ; malady; indisposition (অসুস্থতা).

Antonyms:- soundness; vim(কর্মশক্তি) vigor (শারীরিক বা মানসিক শক্তি; বলিষ্ঠতা).

51) **ALACRITY** *n* ( কোনো কাজ করার ব্যাপারে) উৎসাহ/ আগ্রহপূর্ণ দ্রুততা ) If you do something with alacrity, you do it quickly and eagerly.

Examples:-David could hardly wait for his parents to leave; he carried their luggage out to the car with great alacrity.

Synonyms:- heedful readiness (আগ্রহ, ক্ষিপ্ৰতা) to do something; promptness; zeal (উদ্দীপনা, অত্যন্ত আগ্রহ).

Antonyms:- inertness (নিষ্ক্রিয়তা; মল্লত); idleness; sluggishness (জড়তা; মল্লত).

52) **ALLEGE** *v* ( প্রমাণ পেশ না করে) অভিযোগ করা ) If you allege that something is true, you say it but do not prove it to allege something is to assert it without proving it. Such an assertion is called an allegation (n).

Examples:-1. If I say, " Bill alleges that I stole his hat, " I am saying 2 things. 1. Bill says I stole his hat. 2. the police have alleged that he committed the crime, but the judge hasn't made a decision yet.

Synonyms:- accuse incriminate (অভিযুক্ত করা; দোষারোপ করা), impute (দোষারোপ করা)

Antonyms:- negate (অস্বীকার করা) = deny = contradict.

53) **ALLEVIATE** *v* ( যন্ত্রনা লাঘব/প্রশমিত করা; কোনো কিছুর তীব্রতা কমানো ) When you alleviate pain. Suffering or an unpleasant condition, you make it less intense or less

severe.

🔗 **Examples:**- 1. Aspirin alleviates headache. When your headache comes back, take some more aspirin. 2. Visiting the charming pet cemetery (কবরস্থান) alleviated the woman's grief over the death of her pet dog. 3. We want to help alleviate the national food shortage.

🔗 **Synonyms:**- relieve; make bearable (সহনীয়); lessen; allay (প্রশমিত করা)

🔗 **Antonyms:**- aggravate = exacerbate = worsen.

54) **ALLOCATE** *v* 🇬🇧 ( বন্টন করা ) If one item or share of something is allocated to a particular person or for a particular purpose, it is given to that person or used for that purpose.

🔗 **Examples:**- 1. The long car trip had been a big failure, and David, Doug, and Jan spent several hours attempting to allocate the blame. In the end, they decided it had all been Jan's fault. 2. The office manager had allocated just seven paper clips for our entire department.

🔗 **Synonyms:**- distribute; assign; allot; apportion.

🔗 **Antonyms:**- acquire = obtain = secure.

55) **ALLOT** *v* 🇬🇧 ( বিতরণ করা, বন্টন করে দেয়া ) If you allot something to someone or for a particular purpose, you give it to them.

🔗 **Examples:**- All tickets of the Junun concert are allotted in advance.

🔗 **Synonyms:**- divide; distribute

🔗 **Antonyms:**- withhold = keep back = holdback

56) **ALLOY** *n, v* 🇬🇧 ( (১) ধাতব সংমিশ্রণ; খাদ (২) মিশ্রিত করা; খাদ মেশানো ) An alloy is a metal that is made by mixing two types of metals together.

🔗 **Examples:**- 1. Brass is an alloy of copper and zinc. That is you make brass by combining copper and zinc. 2. To alloy to things is to mix them together. There is usually an implication that the mixture is less pure than the sum of the parts alloy. That is, there is often something undesirable or debased about an alloy.

🔗 **Synonyms:**- 1. a combination of two or more things, usually metals; compound; 2. mix; combine; adulterate = blend (ভেজাল মেশানো); merge.

🔗 **Antonyms:**- decompose = disintegrate; rend (বিদীর্ণ করা); cleave; sever (কাটা; ছিন্ন করা).

57) **ALLUSION** *n* 🇬🇧 ( পরোক্ষ উল্লেখ ) To allude to something is to refer to it indirectly.

🔗 **Examples:**- When Ralph said, "I sometimes wonder whether to be or not to be," he was alluding to a famous line in Hamlet. If Ralph had said, "As Hamlet said, "To be or not to be, that is the question," his statement would have been a direct reference, not an allusion. 2. An indirect reference to someone or some thing.

🔗 **Synonyms:**- an indirect reference; a hint; purport (অন্তর্নিহিত অর্থ; কারো কোনো আচরণের/কথায় সম্ভাব্য অর্থ); The purport of his statement is quite clear.

🔗 **Antonyms:**- Direct reference

**58) ALOOF** *adj* ( ১. নিঃস্পৃহ; নিঃসঙ্গ; উদাসীন ২. (কোনো কিছুতে) জড়িয়ে না পড়ে পৃথক থাকে এমন ) 1. Someone who is aloof likes to be alone and does not talk much to other people or take part in activities with them. 2. If someone stays aloof from something, he does not become involved or concerned with it.

**Examples:**-1. After his business went bankrupt, Ershad became aloof. 2. Cats are often said to be aloof because they usually mind their own business and don't crave for the affection of people. 3. We all tried to make friends with the pretty girl who moved to our neighborhood, but she acted so aloof it was hard to talk to her. 4. The emperor keeps aloof from all political parties. 5. To stand aloof from a football game is to stand on the sidelines & not take part.

**Synonyms:**- 1. distant = reserved; indifferent (উদাসীন) = nonchalant; 2. uninvolved.

**Antonyms:**- 1. sociable = chatty = gregarious. 2. To be in the thick of an activity; engrossed = rapt (কোনো কিছুতে গভীরভাবে মগ্ন). 3

**59) ALTRUISM** *n* ( পরহিতব্রত; ব্যক্তিগত স্বার্থহীন পরোপকারিতা ) Altruism is the quality of doing something for the happiness and welfare of other people rather than for your own.

**Examples:**-The private foundation depends on the altruism of the extremely rich old man. When he started to spend his money on his new 18-year-old girlfriend instead. The foundation went out of business.

**Synonyms:**- munificence; generosity (উদারতা); philanthropy (জনসেবা)

**Antonyms:**- avarice (ধন/সম্পত্তির লোভ) = greed = acquisitiveness (লোভ) = covetousness (লোলুপতা) = selfishness = cupidity (লোভ).

**60) AMAZING** *adj* ( বিস্ময়কর, অদ্ভুত ) If you describe something as amazing, you mean that it causes you to feel great surprise or wonder and admiration.

**Examples:**-The idea of heaven & hell seems amazing and unbelievable to the non-believers.

**Synonyms:**- astonishing; astounding (বিস্ময়কর); surprising; startling(চমকপ্রদ)

**Antonyms:**- ordinary; habitual; normal ; usual.

**61) AMBIENCE** *n* ( কোনো বাড়ী/কক্ষ/প্রতিষ্ঠান প্রভৃতির ) পরিবেশ ) The ambience of a place is the atmosphere that it seems to have

**Examples:**-1. By decorating their house with plastic beach balls and ballroom, the chowdhurys created a playful ambience that delighted young children. 2. The ambience of the room is cosy. A restaurant's ambience is the look, mood, and feel of the place. People sometimes say that a restaurant has " an atmosphere of ambience." To say so is redundant atmosphere and ambience mean the same thing.

**Synonyms:**- atmosphere; milieu (পরিবেশ; স্বাভাবিক পারিপার্শ্বিকতা)

**62) AMBIGUOUS** *adj* ( দ্ব্যর্থবোধক; অস্পষ্ট ) Something that is ambiguous is unclear or confusing because it can be understood in more than one way.

**Examples:**-1. We listened to the weather report, but the forecast was ambiguous;

we couldn't tell if the day was going to be rainy or sunny. 2. The poem we read in English class was ambiguous; no one had any idea what the poet was trying to say. 3. She wouldn't come out and say so but I could tell Martha did not like my new haircut because she was deliberately ambiguous when I asked her what she thought.

✔ **Synonyms:-** vague; unclear in meaning; confusing; equivocal; evasive.

✘ **Antonyms:-** obvious; clear; manifest = evident = plain = patent.

**63) AMBIVALENT** *adj* ( পরস্পর বিপরীত দুটি অনুভূতি, মনোভাব, কোনো কাজের ব্যাপারে মনের দোটানা অবস্থা ) Someone who is ambivalent does not make it clear whether they want or do not want something, or whether they approve of something or do not approve it.

✔ **Examples:-** Susan felt ambivalent about George as a boyfriend. Her frequent desire to break up with him reflected this ambivalence.

✔ **Synonyms:-** undecided = uncertain = hesitant = oscillating = wavering = fluctuating.

✘ **Antonyms:-** Determined; Resolute = Gritty = Dogged.

**64) AMELIORATE** *v* ( অবস্থা অপেক্ষাকৃত উন্নত বা ভালো হওয়া ) When someone or something ameliorates a situation, they make the situation better or easier in some way.

✔ **Examples:-** 1. The condition of the prisoners was ameliorated when the warden gave them color television sets and keys to their cells. 2. My uncle's gift of several million dollars considerably ameliorated my financial condition.

✔ **Synonyms:-** make better, make more tolerable, improve;

✘ **Antonyms:-** Deteriorate (অবনতি হওয়া) = Degenerate = Worsen = Exacerbate.

**65) AMENABLE** *adj* ( সহজে নিয়ন্ত্রণ/পরিচালনা করা যায় এমন অনুগত; বশ মানে বা কথা শোনে এমন )

✔ **Examples:-** 1. I suggested that Bert pay for my lunch as well as for his own and, to my surprise, he was amenable. 2. The plumber was amenable to paying my bill with mangoes, which was lucky, because I had more mangoes than money.

✔ **Synonyms:-** docile = compliant (অপরকে মেনে চলে এমন) = obedient; submissive (বাহ্য); willing to give in (মেনে নেয়া), to the wishes of another (অন্যের ইচ্ছার কাছে নিজেকে সমর্পন করে দিতে ইচ্ছুক)

✘ **Antonyms:-** obstinate (একগুয়ে) = refractory = unruly (অবাহ্য) = stubborn = obdurate ()

**66) AMENITY** *n* ( জীবনের আনন্দ/সুখ/সহজতা বাড়িয়ে দেয় এমন) সুযোগ-সুবিধা )

✔ **Examples:-** 1. The amenities at the local club include a swimming pool, a golf course, he or she gymnasium. 2. If an older guest at your house asks you where the amenities are, he or she is probably asking for directions to the bathroom. 3. Those little bars of soap and bottles of shampoo found in hotel rooms are known in the hotel business as amenities.

✔ **Synonyms:-** attractive or comfortable feature.

Antonyms:- hindrance (বাধা); encumbrance = burden; handicap(যে কোনো ধরনের বাধা বা অন্তরায়)

67) **AMIALE** *adj* ( প্রীতিকর, অমায়িক, মনোরম, সুখকর )

Examples:-1.Our amiable guide made us feel right at home (make someone feel at home in what would otherwise have been a cold and forbidding museum. 2. The drama critic was so amiable in person that even the subjects of negative reviews found it impossible not to like her. Amicable is a similar & related word ( ) . Two not very amiable people might nonetheless make an amicable agreement. Amicable means politely friendly, or not hostile.

Synonyms:- agreeable; congenial, pleasant; suave (বিনয়ী ও মধুর); affable (অমায়িক)

Antonyms:- rude = impudent (ধৃষ্ট/উদ্ধত) = pert = saucy

68) **AMNESTY** *n* ( বিশেষত রাষ্ট্রবিরোধী অপরাধের ক্ষেত্রে প্রদর্শিত সাধারণ ক্ষমা )

Examples:-Amnesty comes from the same root as amnesia, ( ) the condition that causes character in movies to forget everything except how to speak English and drive their cars. Amnesia (amnes) amnesia- ; amnesia- Amnesty is an official pardon for a group of people who have violated a law or policy i.e. an amnesty is an official forgetting. Eg: When a government declares a tax amnesty, it is saying that if people pay the taxes they owe, the government will officially "forget" that they broke the law by not paying them in the first place. The word amnesty always refers to a pardon given to a group or class of people. A pardon granted to a single person is simply a pardon.

Synonyms:- pardon; grace (অনুগ্রহ)

Antonyms:- retaliation (প্রতিশোধ হিসাবে আঘাত); counterstroke; revenge

69) **AMORPHOUS** *adj* ( নির্দিষ্ট আকারহীন )

Examples:-Something that is amorphous has no clear shape, structure, or boundaries. Ed, s teacher said that his research paper was amorphous: she said that it was as shapeless and disorganized as a cloud. To say that something has an "amorphous shape" is a contradiction ( ). How can a shape be shapeless. ( ) "amorphous".

Synonyms:- shapeless; without a regular or stable shape.

Antonyms:- shape; figure; frame.

70) **ANACHRONISM** *n* ( (১) কালের বিচারে বেমানান কিছু; যুগের সাথে সামঞ্জস্যহীন কোন জিনিস (২) সেকলে কোন জিনিস বা অভ্যাস )

Examples:-1. An anachronism is something in a book, film, play etc. that seems wrong because it could not have happened or existed at the historical period in which the book, play or film is set. 2. An anachronism is something or someone that is out-of-date or old-fashioned.

Synonyms:- something out of place in time or history; incongruity (বেখাপ্লা) inconsistency

Antonyms:- harmony (সামঞ্জস্যতা) = consistency.

71) **ANALOGY** *n* ( সাদৃশ্য বা মিল )

**Examples:**-If you make or draw an analogy between two things, you show that they are alike in some way. If you don't think an allergy is at all like an alligator bite, you might say, "That analogy doesn't hold u0/\\" To say that there is no analogy between an allergy and an alligator bite is to say that they are not analogous.

✔ **Synonyms:**- a comparison of one thing to another; similarity; resemblance() likeness().

✘ **Antonyms:**- unlikeness; variety; dissimilarity (বেমিল).

72) **ANARCHY** *n* ( নৈরাজ্য; অরাজকতা )

**Examples:**-Anarchy is a situation where nobody seems to pay attention to any rules or laws. The country fell into a state of anarchy after the rebels kidnapped the president and locked the legislature inside the parliament building; The word doesn't have to be used in its strict political meaning.You could say that there was anarchy in the kindergarten when the teacher stepped out of the door for a moment.You could say it, and you would probably be right.

✔ **Synonyms:**- Absence of government or control; lawlessness

✘ **Antonyms:**- Order; harmony

73) **ANECDOTE** *n* ( সংক্ষিপ্ত এবং মজার কাহিনী )

**Examples:**-An anecdote is a short, amusing account or description of something that has happened. 1. The old lady kept the decoits thoroughly amused with anecdote after anecdote about her cute little dog. 2. The vice president set the crowd at ease with an anecdote about his childhood desire to become a vice president.

✔ **Synonyms:**- Sketch; tale; narrative; account.

74) **ANGUISH** *n* ( তীব্র যন্ত্রণা )

**Examples:**-Anguish is great mental suffering or physical pain. Lucy had been a nurse in the emergency department for 20 years, but she had never gotten used to the anguish of accident victims.

✔ **Synonyms:**- Agonizing physical or mental pain,agony.

✘ **Antonyms:**- pleasure; enjoyment; comfort; ease.

75) **ANIMOSITY** *n* ( বিদ্বেষ; সক্রিয় শত্রুতা ) Animosity is a strong feeling of dislike and anger.

**Examples:**-1. A person whose look could kill is a person whose animosity is evident. 2. The rivals for the state championship flt great animosity toward each other. Whenever they ran into each other, they snarled.

✔ **Synonyms:**- Virulence (ভিরুলেনস) =gall (বিদ্বেষ) =rancor = hostility = ill-will = enmity.

✘ **Antonyms:**- Infatuation (কোন ব্যক্তি/বস্তুর প্রেমে জ্ঞানশূণ্য/মোহগ্রস্ত)

**76) ANOMALY** *n* ( ব্যতিক্রম ) If something is an anomaly, it is different form what is usual or expected.

**Examples:-** 1. A snowy winter day is not an anomaly, but a snowy July day is. 2. A house without a roof is an anomaly. A roofless house could be said to be anomalous.

**Synonyms:-** An aberration; an irregularity; a deviation

**Antonyms:-** Usual = typical = routine.

**77) ANTECEDENT** *n* ( ১. পূর্ববর্তী ঘটনা/অবস্থা/বস্তু ২. পূর্বপুরুষ: কোনো ব্যক্তির অতীত ইতিহাস )

**Examples:-** 1. The antecedent of an event, an organization or a living creature is something else that happened or existed before it and that is related to it or similar to it in some way. 2. A person's antecedents is his ancestors or the family that he comes from and past history of his family. 3. In grammar, the antecedent of a pronoun is the person, place or thing to which it refers. In the previous sentence, the antecedent pf it is the word antecedent.

**Synonyms:-** 1. forerunner (অগ্রদূত); precursor; harbinger(অগ্রদূত); herald 2. ancestor; origin.

**Antonyms:-** successor(উত্তরাধিকার; যে লোক/জিনিস পরে আসে) = posterity (বংশধর: উত্তরপুরুষ) = progeny(বংশধর)

**78) ANTICIPATE** *v* ( প্রত্যাশা করা, অনুমান করা )

**Examples:-** If you anticipate an event you realize that it may happen before it actually does happen. Get some instruction about how to run this machine, even though you don't anticipate using it.

**Synonyms:-** foresee(আগাম জানা), expect, presage = predict.

**Antonyms:-** improvise = extemporize

**79) ANTIPATHY** *n* ( ঘৃণা বা পছন্দ করা )

**Examples:-** 1. I feel antipathy toward bananas wrapped in ham().I do not want them for dinner.I also feel a certain amount of antipathy toward the cook who keep trying to force me to eat them.

**Synonyms:-** Firm dislike; repugnance, aversion.

**Antonyms:-** Liking = inclination; penchant; leaning.

**80) ANTITHESIS** *n* ( ১. সরাসরি বিপরীত বস্তু ২. (এক বস্তুর সাথে অন্য বস্তু) বৈপরীত্য )

**Examples:-** 1. The antithesis o something is its exact opposite. The antithesis pf Hitler is Nelson Mandela. Erin is the antithesis of Erika:Erin is bright () & pretty; Erika is dull() & Plain() 2. If there is an antithesis between two things, there is a contrast between them.

**Synonyms:-** 1. opposite; 2. opposition; contrast; difference.

**Antonyms:-** 1. similarity; resemblance = similitude.

**81) ANXIOUS** *adj* ( ১. (পরিস্থিতি / ঘটনা / সময় / প্রশ্ন প্রভৃতি সম্পর্কে ) উদ্বেগজনক ২.

উৎসুক ৩. (বেক্তি সম্পর্কে ) উদ্বিগ্ন, চিন্তিত, শঙ্কিত । )

📌 **Examples:-** 1. An anxious time, situation, or question is one during which or because of which you feel nervous and worried. 2. If someone is anxious to do something or anxious that something should happen, they very much want to do it or very much want it to happen.

✔ **Synonyms:-** 1. worrying 2. Eager 3. worried

✘ **Antonyms:-** 1. apathetic = indifferent; lukewarm 2. secure = confident = assured.

82) **APARTHEID** *n* ( বর্ণ বৈষম্য/ বর্ণবাদ নীতি )

📌 **Examples:-** Apartheid is the abhorrent () policy of racial segregation () & oppression in the Republic of South Africa. The word apartheid is related to the word apart. The word apartheid is sometimes applied to less radical forms of racial injustice and to other kinds of separation.

✔ **Synonyms:-** Racial discrimination; separation.

✘ **Antonyms:-** egalitarianism .

83) **APATHY** *n* ( সমবেদনা বা আগ্রহের অভাব; উদাসীনতা । )

📌 **Examples:-** 1. The members of the student council accused the senior class of apathy because none of the seniors had bothered to sign up for the big annual exhibition. 2. Jill didn't care one bit about current events; she was entirely apathetic.

✔ **Synonyms:-** lack of interest indifference = insouciance; nonchalance.

✘ **Antonyms:-** Interest; Concern; Solicitude.

84) **APEX** *n* ( শীর্ষবিন্দু , চূড়া )

📌 **Examples:-** 1. The apex of something is its top. 2. The apex of an organization or system is the highest and most important position in it.

✔ **Synonyms:-** highest point, summit () crest () = the acme.

✘ **Antonyms:-** bottom; base;

85) **APHORISM** *n* ( সারগর্ভ সংক্ষিপ্ত উক্তি )

📌 **Examples:-** An aphorism is a short witty sentence, which expresses general truth. What i the king gave a war and nobody came? was his generation's one of the most favorite aphorisms.

✔ **Synonyms:-** a brie, often witty saying; a proverb; apothegm() maxim = adage () dictum () .

✘ **Antonyms:-** banalities () platitudes () .

86) **APOCRYPHAL** *adj* ( মিথ্যা ; ভুয়া; অসত্য )

📌 **Examples:-** An apocryphal story is one whose truth is not proven or whose falsehood is strongly suspected. Like apocalypse, this word has a religious origin. The Apocrypha are a number of extra books of the Old Testament that Protestants and Jews don't include in their Bibles because they don't think they're authentic.

✔ **Synonyms:-** fictitious () spurious () counterfeit () = sham () bogus () make-believe.

✘ **Antonyms:-** veracious () genuine authentic bonafide ().

**87) APOTHEOSIS** *n* ( ১ কোনও কিছুর নিখুঁত বা আদর্শ নমুনা ২ কারও জীবনের বা পেশার শীর্ষতম পর্যায় )

✎ **Examples:-** 1. If a particular thing (say, X) is the apotheosis of something (say, Y), then X is an perfect example of Y. 2. When a person's apotheosis happens, becomes a god or goddess or is declared to be a god or goddess.

✔ **Synonyms:-** (1) quintessence () Most Politicians in Bangladesh are the quintessence of dishonesty. Paragon () paradigm () epitome () exemplar (). (2) deification (). (3) zenith heyday () prime () culmination ().

✘ **Antonyms:-** (1) mediocrity () insipidity () = vapidness (). (2) ebb () nadir ().

**88) APPEASE** *v* ( মূল্যায়ন করা )

✎ **Examples:-** If you try to appease someone, you try to prevent him from harming you, or you try to prevent him from being angry with you by giving him what he wants or by doing what he says. 1. Larry appeased his angry mother by promising to make his bed () every morning without fail. 2. The trembling () farmer handed over all his grain, but still the emperor was not appeased. 3. We appeased the angry juvenile () delinquents () by permitting them to slash () the tires of Jerry's father's car.

✔ **Synonyms:-** soothe () pacify mollify = placate ().

✘ **Antonyms:-** irritate = vex () = irk () exasperate () chafe () nettle ().

**89) APPRAISE** *v* ( শান্ত করা ; প্রসমিত করা )

✎ **Examples:-** When you appraise someone or something you consider them carefully and form an opinion about their character, quality, worth () etc. 1. Shanta was looking at me with appraising eyes. 2. When we had the beautiful old ring appraised by a jeweler, we were surprised to learn that the large diamond in its center was actually made of glass.

✔ **Synonyms:-** evaluate () estimate () assess ().

**90) APPREHENSIVE** *adj* ( উৎকণ্ঠিত )

✎ **Examples:-** Someone who is apprehensive is afraid that something bad may happen. 1. The apprehensive child clung to his father's leg as the two of them walked into the main circus tent to watch the lion tamer. 2. Bill was apprehensive about the exam, because he had forgotten to go to class for several months. As it turned out, his apprehensions were justified (). He couldn't answer a single question on the test.()

✔ **Synonyms:-** worried anxious timorous ().

✘ **Antonyms:-** cheerful elated () = jubilant () = exhilarated ().

**91) APPROBATION** *n* ( অনুমোদন )

✎ **Examples:-** Approbation is approval of something or agreement to it. 1. Dr. Hasina

expressed her approbation of what Hazaree had done by saying that the journalist Tipu was not a genuine journalist. 2. The coward expressed its approbation of what the team had done by gleefully showering the team players with money. 3. The soldier's actions met with the approbation of his commander.

✔ **Synonyms:-** approval praise countenance ( ).

✘ **Antonyms:-** disapproval dislike disapprobation ( ).

92) **APPROPRIATE** *v* ( ১ আত্মসাৎ করা (২) বিসেস উদ্দেশে আলাদা করে রাখা (৩) যথাযথ )

✔ **Examples:-** 1. If you appropriate something which does not belong to you, you take it for yourself without having the right to do so. 2. If a person or organization appropriates an amount of money for a particular purpose or project, they reserve it for that purpose or project. 3. Something that is appropriate is suitable for a particular purpose or situation.

✔ **Synonyms:-** purloin ( ) = steal. earmark verb ( ) = set aside befitting.

✘ **Antonyms:-** unsuitable = unbecoming.

93) **APT** *adj* ( (১) যথাযথ (২) কোন কিছু করার ব্যাপারে দক্ষ (৩) কোন কিছু করার প্রবনতা )

✔ **Examples:-** 1. Something that is apt is especially suitable for a particular situation or purpose, often because it has been carefully chosen. 2. Someone, who is apt at doing something, is very good at doing that thing. 3. If someone, or something is apt to behave in a particular way, you know that they are likely to behave in that way because they usually do.

✔ **Synonyms:-** appropriate ( ) suitable ( ) correct ( ) relevant ( ) proper ( ).

✘ **Antonyms:-** inapt ( ).

94) **APTITUDE** *n* ( কোন কিছু করার দক্ষতা )

✔ **Examples:-** Someone's aptitude for a particular job or skill is their ability to learn it quickly and easily and to do it well. 1. TOEFL/GMAT Coaching centers in Bangladesh have a marked aptitude for defrauding ( ) students. 2. I tried to repair my car, but as I sat on the floor of my garage surrounded by mysterious parts, I realized that I had no aptitude for automobile repair,

✔ **Synonyms:-** talent, capacity for learning natural ability.

✘ **Antonyms:-** inability ineptitude,

95) **ARBITER** *n* ( (১) বিচারক (২) অন্যদের উপর ব্যাপক প্রভাব )

✔ **Examples:-** 1. An arbiter is a person or institution that judges and settles aquarrel between two other people or groups. 2. An arbiter of taste, style etc. is someone or something that has great influence over people's activities and in deciding what is fashionable or socially desirable.

✔ **Synonyms:-** adjudicator ( ) judge referee.

96) **ARBITRARY** *adj* ( কোন নিয়ম না মেনে ইচ্ছা মতো করা হয়েছে এমন )

✔ **Examples:-** If you describe an action, rule or decision as arbitrary, you think that it is not based on any principle, plan or system, It often seems unfair because of

this. 1. The grades Mr, Simon gave his English students appeared to be arbitrary they didn't seem to be related to anything the students had done in class. 2. The old judge was arbitrary in sentencing criminals there was no sensible () pattern () to the sentences () he handed down.

✔ **Synonyms:-** random capricious () haphazard willful ().

✘ **Antonyms:-** consistent () methodical systematic orderly.

97) **ARCANE** *adj* ( গোপনীয় , রহস্যময় )

✔ **Examples:-** Something that is arcane is very secret or mysterious. The rites (-) of the secret cult were arcane; no one outside the cult knew what they were. 1. The arcane formula or the cocktail() was scrawled () in blood on a faded scrap () of paper. 2. We could make out only a little of the arcane inscription () on the old trunk. ()

✔ **Synonyms:-** Secret; concealed(); Privy(); Recondite(); Mysterious; known only to a select few; Esoteric(); Unfathomable().

✘ **Antonyms:-** Informative(); Explicit().

98) **ARCHAIC** *adj* ( প্রাচীন ; সেকেলে )

✔ **Examples:-** Archaic things are extremely old. 1. The tribe's traditions are archaic. They have been in force for thousands of years. 2. Archaic civilizations are ones that disappeared a long time ago. 3. They find the archaic language difficult to understand.

✔ **Synonyms:-** Extremely old; ancient; outdated, antiquated; Obsolete.

✘ **Antonyms:-** Modern; Contemporary; Up-to-date; Recent

99) **ARCHETYPE** *n* ( কোন কিছুর প্রথম নমুনা )

✔ **Examples:-** An archetype is something that is considered to be a first perfect example of a particular kind of person, thing, system etc, Because it has all their most important characteristics. An archetype is usually something that precedes something else. 1. Henry Ford built a archetype of his Model T in his basement. His mother kicked him out, so he had no choice but to start a motor car company. 2. Plato is the archetype of all philosophers.

✔ **Synonyms:-** the original or the first model prototype pioneer.

✘ **Antonyms:-** descendant progeny.

100) **ARDENT** *adj* ( কোন ব্যাপারে অভ্যন্ত আগ্রহী )

✔ **Examples:-** ardent is used to describe someone who has extremely strong feelings about someone or something. 1. He was very ardent about getting admission into a us university.() 2. After salman shah's death, some of his ardent fans committed suicide. 3. Larry's ardent wooing finally got on cynthia's nerves, and she told him to get lost.

✔ **Synonyms:-** Fervent = eager = avid = keen passionate.

✘ **Antonyms:-** half-hearted = unenthusiastic = indifferent = apathetic.

101) **ARDUOUS** *adj* ( কঠিন ; দুঃসাধ্য )

👉 **Examples:**-Something that is arduous is difficult and tiring () and involves a lot of effort. 1. Tutul's assignment was arduous & risky.

👉 **Synonyms:**- difficult () exhausting () wearisome () onerous () strenuous () = laborious = grueling = tough = demanding = taxing = draining.

👉 **Antonyms:**- easy, comfortable facile = simple = effortless = undemanding.

102) **ARID** *adj* ( (১) নিরস (২) অনুরবর )

👉 **Examples:**-1.A subject or piece of writing that is arid is dull and uninteresting. A dull and uninteresting person can also be said to be arid. a. Shafique was bored sore by his arid wife. 2.Arid land is so dry that very few plants can grow on it.A period of time in your life that is arid is a time during which you accomplish very little happens, so that you are bored or unhappy. a.When the loggers had finished, what had once been a lush forest was now an arid wasteland.

👉 **Synonyms:**- (1)Lacking life ,interest,or imagination (2) Very dry ()barren.

👉 **Antonyms:**- Fecund, fertile,Moist

103) **AROMA** *n* ( সুগন্ধ )

👉 **Examples:**-An aroma is a strong pleasant smell, especially of food. The whole room was filled with the aroma of delicious() food.

👉 **Synonyms:**- Fragrance () , sweet smell ( ) , scent ( ) .

👉 **Antonyms:**- Stench () ;stink ( ) .

104) **ARTFUL** *adj* ( (১) চতুর (২) দক্ষ )

👉 **Examples:**-(i) After dinner, the artful counselor told the campers that there was a madman loose in the woods, thus causing them to lie quietly in the tent. Someone who is artless (), on the other hand, is simple and honest (ii) Your children are charmingly artless. (iii) He is the most artful of Bangladesh sports writers.

👉 **Synonyms:**- crafty = wily = sly = devious = machiavellian (2) skillful, clever

👉 **Antonyms:**- naive () = frank = candid (2) inept = heavy - handed = clumsy

105) **ARTIFICE** *n* ( চালাকি ; ধূর্ততা ) Artifice is the clever use of tricks devices.

👉 **Examples:**-(1)The Trojan Horse was an artful designed to get the soldiers inside the walls.(2)Mrs.baker had to resort to artifice to get her children to take their baths;she sold them that the bathtub was filled with suger syrup and that they could drink it if they would take off their clothes and climb in

👉 **Synonyms:**- trick;ploy;ruse

106) **ARTIFICIAL** *adj* ( NULL )

👉 **Examples:**-1.It might be possible to manufacture artificial petrol from coal or gas.2.The shop-owner keeps prices artificial high in the month of ramadan.

👉 **Synonyms:**- 1. synthetic,imitation,man-made 2.pretended;fake

👉 **Antonyms:**- 1.natural 2.real,genuine

107) **ASCENDANCY** *n* ( প্রাধান্য ; প্রতিপত্তি ; ক্ষমতা )

👉 **Examples:-** 1. Terrorists have been in ascendancy in politics for the post few years in Bangladesh. 2. The ascendancy of the new political party had been a great boon() for the economy of the tiny kingdom.

👉 **Synonyms:-**

preponderance();supremacy;command();sway();domination;hegemony();puissance()

👉 **Antonyms:-** weariness();debility();infirmity();feebleness();enervation()

108) **ASCETIC** *adj* (১) কোঠর ; সংযমী (২) সন্ন্যাসি )

👉 **Examples:-** 1. The college professor's apartment, which contained no furniture except a single tattered() matter(), was uncomfortably ascetic. 2. In his effort to save money, John led an ascetic existence; he never went out (to go out=), he never ate anything but eggs, and never had he never had any fun.

👉 **Synonyms:-** 1. austere();severe;spartan puritanical() 2. self-indulgent=self-gratifying=pleasure-seeking

👉 **Antonyms:-** hedonist();sybarite()

109) **ASSIDUOUS** *adj* ( অদ্বাবসাই ; নিষ্ঠাবান )

👉 **Examples:-** 1. The workmen were assiduous in their effort to get nothing done; instead of working, they drank coffee all day long. 2. Wendell was the only assiduous student in the entire math class; all the other students copied their homework from him

👉 **Synonyms:-** hardworking=diligent=persevering=industrious(0=painstaking)

👉 **Antonyms:-** perfunctory();cursorty();superficial()

110) **ASSIMILATE** *v* ( NULL )

👉 **Examples:-** 1. He was bright, invention and quick to assimilate new ideas. 2. When people such as immigrants are assimilated into a group or community, they become an accepted part of the group or community.

👉 **Synonyms:-** to take in();absord;integrate;

👉 **Antonyms:-** 1. misunderstand 2. excommunicate();banish();boycott();shun();expel:

111) **ASSUAGE** *v* ( প্রশমিত করা ; উপসম করা )

👉 **Examples:-** 1. Beth was extremely angry, but I assuaged her by promising to leave the house and never return. 2. The thunderstorm made the baby cry, but I assuaged her fears by singing her a lullaby().

👉 **Synonyms:-** soothe=pacify=to ease the pain=relieve

👉 **Antonyms:-** aggravate()=worsen\_exacerbate()

112) **ASTONISHING** *adj* ( বিস্ময়কর ; অদ্ভুত )

👉 **Examples:-** It is astonishing that he has learned Latin in 3 hours.

👉 **Synonyms:-** amazing();astounding();surprising();startling();stupendous();

👉 **Antonyms:-** hackneyed()=trite()=routine=ordinary=commonplace

113) **ASTUTE** *adj* ( চালাক ; চতুর )

👉 **Examples:-** 1. Tajuddin was honest and astute enough to successfully lead the freedom fight in 1971. 2. Amanda who notices everything that is important and many things that other people don't see; is an astute observer.

👉 **Synonyms:-** perceptive(); shrewd(); intelligent(); keep in judgment(); canny(); calculating()

👉 **Antonyms:-** inane(); fatuous(); asinine(); imprudent

114) **ATTAIN** *v* ( পাওয়া ; অর্জন করা )

👉 **Examples:-** Aminul attained his ambition of becoming a barrister.

👉 **Synonyms:-** accomplish(); achieve(); realize();

👉 **Antonyms:-** lose; miss; founder();

115) **ATTRITION** *n* ( ১) ধীরে ধীরে ক্ষয় (২) ধীরে ধীরে ক্ষয় করে এমন কিছু )

👉 **Examples:-** in 1971, Mooktijoddhas of Bangladesh waged() a war of attrition against the Pakistani forces.

👉 **Synonyms:-** a decrease in number or size; gradual wearing away; erosion

👉 **Antonyms:-** aggrandizement(); accretion()

116) **ADUDACITY** *n* ( দুঃসাহস ; স্পর্ধা )

👉 **Examples:-** 1. The most frequent reasons for expelling a student were breaking school rules: audacity and bad language. 2. Ivan had the audacity to tell nice old lady to shut up().

👉 **Synonyms:-** 1. boldness=courage=daring()=valour

2. imperinence=insolence=impudence()=arrogance()=effrontery=cheek

👉 **Antonyms:-** coearardice()=spinelessness

117) **AUGMENT** *v* ( কোন কিছু যোগ করার মাধ্যমে কোন কিছু বৃদ্ধি করা )

👉 **Examples:-** 1. the corwds were augmented by rohinga refugees from Myanmar.()

2. The army augmented its attack by sending in a few thousand more soldiers.()

👉 **Synonyms:-** wax(); supplement(); increase(); strengthen(); expand(); mushroom();

👉 **Antonyms:-** decrease; lessen; ebb(); dwindle(); wane()

118) **AUSPICIOUS** *adj* ( অনুকূল )

👉 **Examples:-** 1. A clear sky in the morning is an auspicious sign on the day of a picnic. 2. His career as a football player had an auspicious start.

👉 **Synonyms:-** favorable; promising; propitious(); fortunate; encouraging(); rosy();

👉 **Antonyms:-** untoward()=adverse()

119) **AUSTERE** *adj* ( ১) কঠোর (২) অলঙ্করণ বিহীন (৩) অনারম্ভ )

👉 **Examples:-** 1. Mr. Salim, with his auster personality, did;t make many friends; most people were too intimidated by him to introduce themselves.() 2. the interior of the mosque, although austere, is very fine.()

👉 **Synonyms:-** 1. stern(); strict(); 2. unadorned(); simple homely(); 3. harsh(); severe();

👉 **Antonyms:-** 1. mild ; gentle; lenient(); 2. decorative(); ornate(); ornamented() 3. lavish();

120) **AUTHENTIC** *adj* (১) প্রকৃত ; খাঁটি (২) সত্য ও নির্ভরযোগ্য )

📌 **Examples:**- 1. All the paintings in the national museum are authentic; it is known to be genuine rather than being an imitation. 2. The book "Swanhinat" gives an authentic account of independence war of Bangladesh.

✔ **Synonyms:**- 1. genuine(=true()); 2. reliable()

✘ **Antonyms:**- 1. spurious(=counterfeit=phony=bogus=sham=unauthentic=imitation()); 2. unreliable; false

121) **AUTOCRATIC** *adj* ( একনায়ক সুলভ , সেহছাচারি )

📌 **Examples:**- The ruthless () dictator's autocratic reign ended when the rebels blew up his palace with a few thousand pounds of explosive.

✔ **Synonyms:**- 1. despotic(=dictatorial); 2. extremely bossy();

✘ **Antonyms:**- 1. democratic 2. servile-subservient()

122) **AUTONOMOUS** *adj* ( স্বাধীন )

📌 **Examples:**- 1. The west coast office of the law firm was quite autonomous; it never asked the East coast office for permission before it did anything. 2. An autonomous nation is one of that is independent-it governs it self. It is said to have autonomy.

✔ **Synonyms:**- independent; self-directed; sovereign;

✘ **Antonyms:**- dependent; subject ();

123) **AVARICE** *n* (১) (ধন সম্পত্তির উপর) লোভ ; লালসা )

📌 **Examples:**- 1. The rich man's avarice was annoying to everyone who wanted to lay hands on some of his money. 2. The avaricious politicians can do anything for their own benefit.

✔ **Synonyms:**- greed; excessive love of riches ();

✘ **Antonyms:**- magnanimous ();

124) **AVERSION** *n* ( অপছন্দ ; বিরক্তি )

📌 **Examples:**- 1. Smoking is his only aversion. 2. Tom has a strong aversion to dogs.

✔ **Synonyms:**- antipathy(); repugnance(); dislike; hostility

✘ **Antonyms:**- liking;; inclination(); penchant();

125) **AVOW** *v* ( দোষ স্বীকার করা ; প্রকাশে ঘোষণা করা )

📌 **Examples:**- 1. At the age of twenty-five, Louis finally avowed that he couldn't stand his mother's apple pie. 2. Mr. Smith avowed on television that he had never paid any income tax.

✔ **Synonyms:**- to declare boldly; to admit ; aver; affirm;

✘ **Antonyms:**- deny; refute; rebuff;

126) **AWRY** *adj* ( NULL )

📌 **Examples:**- The old man's hat was awry; it had dipped in front of his left eye.

✔ **Synonyms:**- 1. askew=skewed= crooked 2. amiss=muddled=messed-

up=jumbled=chaotic

Antonyms:- 1. in the right position 2. well-planned

127) **AXIOM** *n* ( দৃঢ় প্রতিষ্ঠিত নিয়ম )

Examples:- 1. "Everything that is living dies" is an axiom. 2. That is rich get richer is an axiom. It is unquestionable; it is axiomatic.

Synonyms:- a self-evident rule truth a widely accepted saying=maxim=adage

128) **BAFFLE** *v* ( (১) ধাঁধাই ফেলা (২) প্রতিহত করা )

Examples:- 1. Police were baffled by the murder. 2. In my garden an apple tree is producing triangular apple, this unprecedented incident is baffling the experts.

Synonyms:- 1. confuse(); puzzle; mystify(); 2. foil=frustrate

Antonyms:- 1. clear up=throw light on=unravel=clarify=disentangle()=elucidate(); 2. facilitate()=disencumber();

129) **BALMY** *adj* ( সুমধুর ; স্নিগ্ধ )

Examples:- The air was warm and balmy.

Synonyms:- mild(); gentle; clement();

Antonyms:- severe();

130) **BAN** *v* ( (১) কোন কিছু নিষিদ্ধ ঘোষণা করা (২) নিষেধাজ্ঞা আরপ করা (৩) নিষেধাজ্ঞা )

Examples:- 1. Religion was banned by the communist countries. 2. Under-18 youths are banned from driving any car.

Synonyms:- prohibit (); forbid; proscribe; restriction; prohibition; interdict

Antonyms:- permit; allow; permission; consent;

131) **BANAL** *adj* ( মমুলি; গতানুগতিক )

Examples:- 1. the dinner conversation was so banal that Amanda fell asleep in her dessert dish. 2. What made a Amanda fell asleep was the banality of the dinner conversation.

Synonyms:- hackneyed()= unoriginal = commonplace trite; ordinary = dull = boring = prosaic

Antonyms:- inspiring = exciting =stimulating =interesting

132) **BANE** *n* ( (১) সর্বনাশ )

Examples:- Political instability is the bane of Bangladesh.

Synonyms:- poison ; torment ; cause of harm ; nuisance;

Antonyms:- pleasure ; enjoyment;

133) **BAR** *n* ( (১) মদ ক্রয় ও পানের স্থান (২) লোহার লম্বা টুকরা )

Examples:- 1. Where will you be- in the lounge or in the bar? 2. The prisoners touched their relatives through the bars.

Synonyms:- prevent ; obstruct; block;

Antonyms:- help; facilitate();

134) **BARREN** *adj* (১) উশর ; অনুরবর (২) নিষ্ফল ; রিক্ত (৩) বন্ধ্যা ; সন্তান জন্ম দিতে সক্ষম নয় এমন )

Examples:-1. The land still remained barren. 2.The speech of the politician proved to be barren of utility.

Synonyms:- 1. unproductive;lifeless;infertile;sterile; 2. futile(); ineffective() 3. sterile;

Antonyms:- 1.fertile;fecund 2. fruitful 3. child-bearing

135) **BARTER** *v* ( বিনিময় করা )

Examples:-They bring meat;grain and vegetables to sell or barter.

Synonyms:- trade;exchange

136) **BECKON** *v* ( ১) ইশারা করে কাছে ডাকা (২) অন্যকে হাতছানি দিয়ে ডাকছে এমন )

Examples:-1.He beckoned the beggar because he wanted to give him some money

Synonyms:- summon();call;

Antonyms:- repel();dismiss=send away

137) **BELITTLE** *v* ( মর্যাদাহানি ; কোন বেজি কে হয়ে করা )

Examples:-1.The chairman's belittling comments made everyone fell small

Synonyms:- minimize;trivialize;to make to seem little" to put someone down;disparage=deride=demean=humiliate

Antonyms:- praise=extol=commend=eulogize ; emphasize

138) **BELLIGERENT** *adj* ( ১) ঝগড়াতে ; শত্রুতাপূর্ণ (২) যুদ্ধরত )

Examples:-1.He had a belligerent and deeply suspicious look on his face. 2.All were so belligerent that the conversation seemed like a boxing match.

Synonyms:- 1.pugnacious (); aggressive; combative(); bellicose()

Antonyms:- peaceful; peach-loving; conciliatory ();

139) **BEMUSED** *adj* ( হতবুদ্ধি / হতভম্ব অবস্থা )

Examples:-1. The two stood bemused in the middle of the parking lot at Disneyland,trying to remember where they had parked their car. 2. Ralph was bemused when all lights and appliance in his house began switching on and off for no apparent reason.

Synonyms:- puzzled = bewildered = perplexed = muddled

Antonyms:- clear-headed = lucid = sane

140) **BENEFACTOR** *n* ( NULL )

Examples:-Batman and robin made life hell for malefactors in Gotham City.

Synonyms:- supporter;patron;supporter

Antonyms:- detractor=critic

141) **BENEFICIAL** *adj* ( লাভজনক ; হিতকর ; মঙ্গলকর )

Examples:-Most of the innovations of science are really quite beneficial to people.

✔ **Synonyms:-** helpful ; useful ; advantageous ; salutary ( ) ;

✘ **Antonyms:-** detrimental ( ) = harmful = deleterious = malignant = injurious = pernicious ;

142) **BENEVOLENT** *adj* ( দয়ালু ; সদাশয় ; সহৃদয় )

✔ **Examples:-** 1. Hatem tae was a famous benevolent person. 2. Giving money to the poor is a benevolent act.

✔ **Synonyms:-** kind, munificent = generous = giving

✘ **Antonyms:-** wicked = malicious = malevolent

143) **BENIGN** *adj* ( (১) সদয় ; সহৃদয় (২) শান্ত ; অনুকূল (৩) বিপদজনক নয় )

✔ **Examples:-** 1. Betty has a benign personality. 2. The threat of revolution turned out to be benign; nothing much came of it

✔ **Synonyms:-** 1. gentle; kind 2. mild 3. not harmful

✘ **Antonyms:-** 1. unkind 2. harmful 3. malignant;harmful

144) **BEQUEST** *n* ( ছইল দারা অর্পিত সম্পত্তি )

✔ **Examples:-** If your next-door neighbor leaves you all his millions in a will, the money is a bequest from him to you. It is not polite to bequest is something that has been bequeathed.

✔ **Synonyms:-** legacy;gift;donation

145) **BEREAVED** *adj* ( বিচ্ছিন্ন )

✔ **Examples:-** 1. The new window was still bereaved when we saw her. Every time anyone mentioned her dead husband's name, she burst into tears. 2. The new children were bereaved by the death of their pet, then they got a new pet

✔ **Synonyms:-** deprived or left desolate; especially though death; bereft

146) **BESET** *v* ( চারদিক থেকে অবরোধ করা )

✔ **Examples:-** 1. The bereaved window was beset by grief. 2. Problems beset the expedition almost from the beginning, and the mountain climbers soon returned to their base camp.

✔ **Synonyms:-** 1. afflicted ; surrounded ; beleaguered ; overwhelmed ; plagued ; 2. Attacked ; harassed

147) **BIAS** *n* ( (১) অন্যায় পক্ষপাত (২) কোন কিছুর দিকে দুর্বল করা )

✔ **Examples:-** 1. There's an intense bias against woman candidates. 2. The company's comprehensive advertising campaign biased the people towards the company's products.

✔ **Synonyms:-** prejudice, leaning ( ) ; partiality;

✘ **Antonyms:-** impartiality = neutrality = objectivity = fairness = even-handedness

148) **BLAND** *adj* ( (১) আচরণে বা কথাবার্তাই ) বিনয়ী ও নম্র (২) একঘেয়ে ; আকর্ষণীও )

✔ **Examples:-** 1. Mr. Jones blandly dismissed their arguments as irrelevant. 2.

Harriet's new boyfriend was bland in the extreme, but that was probably a good thing, since her previous one had turned out to be an ex-murderer

✔ **Synonyms:-** tasteless=dull=lackluster

✘ **Antonyms:-** 1. agitated = tense; 2. exciting; stimulating

149) **BLATANT** *adj* ( এতো বেশি খোলামেলা যে অশোভন )

✔ **Examples:-** 1. They blatantly ignored the truce agreement. 2. David was blatantly critical of our efforts; that is, he was noisy and obnoxious in making his criticism.

✔ **Synonyms:-** flagrant, obvious, overt = unpleasantly = manifest ; unpleasantly or offensively noisy; glaring

✘ **Antonyms:-** furtive = covert = surreptitious = clandestine = secretive

150) **BLEND** *v* ( NULL )

✔ **Examples:-** 1. Blend the tomatoes, garlic, and cream to form a paste. 2. He will arrange for your preferred blend of coffee to be made in your office.

✔ **Synonyms:-** mix; mingle; combine; mixture; combination;

✘ **Antonyms:-** dissociate; separate

151) **BLOOM** *v* ( (২) ফুল ধরা বা ফটা (৩) সতেজ ; লবনময় )

✔ **Examples:-** 1. This variety of rose blooms late into the autumn. 2. It has a beautiful orange flowers which blooms in may.

✔ **Synonyms:-** blossom; flower ; flourish ; glow ;

✘ **Antonyms:-** wither = decay ;

152) **BLUNDER** *n* ( (১) বড় ভুল (২) গুরুতর ভুল করা )

✔ **Examples:-** 1. Singing the agreement was a major blunder on the Prime Minister's part. 2. Clearly Japan had blundered by attacking Pearl Harbor.

✔ **Synonyms:-** error; mistake

✘ **Antonyms:-** rectify = correct

153) **BLUNT** *adj* ( (১) স্পষ্টবাদী (২) ধার কমিয়ে ভোতা করে দেওয়া (৩) দুর্বল করে দেওয়া )

✔ **Examples:-** 1. Let me ask a blunt question. 2. The sharp tip of the bullet had been slightly blunted.

✔ **Synonyms:-** 1. abrupt; curt = direct = straight- talking 2. unsharpened 3. dull

✘ **Antonyms:-** evasive

154) **BLURRY** *adj* ( দুর্বোধ , অস্পষ্ট , ঝাপসা )

✔ **Examples:-** From a distance, we could see only blurry shapes of people.

✔ **Synonyms:-** unfocused, unclear, indistinct

✘ **Antonyms:-** clear = obvious

155) **BOLD** *adj* ( (১) সাহসী (২) স্পষ্ট ও দৃঢ় (৩) অত্যন্ত উজ্জ্বল এবং গাঁড় ফলে সহজে নজর পড়ে )

✔ **Examples:-** 1. She had bold move to climb a mount. 2. Pinky began to paint her

tips with bold, defiant strokes.

✔ **Synonyms:-** . brave ; courageous

✘ **Antonyms:-** cowardly = timid = pusillanimous

**156) BOLSTER** *v* ☞ ( (বেক্তি , উদ্দেশ্য বা তত্ত্বের প্রতি ) সমর্থন দেওয়া বা সাহস যোগান )

☞ **Examples:-** They bolstered their egos by telling each other how much they were needed

✔ **Synonyms:-** support = boost = strengthener = reinforce = shore up = prop up = buttress

✘ **Antonyms:-** weaken = undermine

**157) BOND** *n* ☞ ( (১) বন্ধন (২) শিকল )

☞ **Examples:-** 1. The bond between mother and child makes them happy. 2. Bonds are chains, ropes, etc that are used to tie down a prisoner

✔ **Synonyms:-** join ; connect ; tie ; link ;

**158) BOVINE** *adj* ☞ ( জড় ; নিরোধ )

☞ **Examples:-** 1. The bovine behavior of the Nobel Laureate was bewildering for us. 2. A fat or mooring person might be said to be bovine, too.

✔ **Synonyms:-** NULL

**159) BRACE** *v* ☞ ( (১) শক্ত করা (২) ও (৩) শক্ত ও দৃঢ় করা )

☞ **Examples:-** 1. Sumi had braced herself to read the letter. 2. She braced a hand against the door.

✔ **Synonyms:-** NULL

**160) BREVITY** *n* ☞ ( সংক্ষিপ্ততা ; সল্পস্থায়িতা )

☞ **Examples:-** 1. The audience was deeply grateful for the brevity of the after-dinner. 2. The reader of this book may be grateful for the brevity of this example.

✔ **Synonyms:-** briefness = terseness = succinctness = pithiness = conciseness

✘ **Antonyms:-** 1. prolixity = lengthiness 2. wordiness ; verbosity

**161) BRILLIANT** *adj* ☞ ( প্রতিভাবান )

☞ **Examples:-** 1. I was a good student , above average, but not brilliant. 2. Did you enjoy your Eid day? yes it was brilliant !

✔ **Synonyms:-** talented ; gifted ; intelligent ; bright ; shiny ; radiant ; dazzling

✘ **Antonyms:-** dull = obtuse = thick = dim

**162) BRISK** *adj* ☞ ( (১) কর্ম চঞ্চল (২) দ্রুত (৩) রমরমা )

☞ **Examples:-** 1. He is inherently brisk. 2. They are doing a brisk trade in secondhand books.

✔ **Synonyms:-** vigorous ; invigorating ; energetic ; lively ; quick ; good

✘ **Antonyms:-** inactive ; slow ; dull;

163) **BRITTLE** *adj* (১) ভঙ্গুর (২) ক্ষণস্থায়ী )

Examples:-1. The brittle object or substance breaks easily

Synonyms:- fragile ;breakable ' weak ' friable ;frail ; crumbly ; gimcrack ; unstable

Antonyms:- unbreakable; indestructible ;durable '

164) **BROACH** *v* ( আলোচনা শুরু করা )

Examples:-Grandmother Henrietta was proud of her new dress ,so no one knew how to broach the subject with her of her silly grandmothers look in leather.

Synonyms:- bring up = mention = raise = introduce

Antonyms:- conceal = cover = obscure = mask

165) **BUCOLIC** *adj* ( গ্রামীণ )

Examples:-1.The changing of the autumn leaves,old stone walls , distant views, and horses grazing in green meadows are examples of bucolic splendor.

Synonyms:- charmingly rural ;rustic ;country-like

Antonyms:- urban ; metropolitan

166) **BULKY** *adj* ( ১) স্থূলকাই (২) বিরাট )

Examples:-1. The equipment was so bulky is large, heavy and usually difficult to move. 2. She looks bulky than her sister.

Synonyms:- unwieldy = cumbersome = ponderous =huge = large = immense = colossal = massive .

Antonyms:- controllable = manageable; small; tiny

167) **BUREAUCRACY** *n* ( আমলাতন্ত্র )

Examples:-A high school principal who required teachers and students to fill out forms for everything might be called bureaucratic

Synonyms:- mushroom =multiply =proliferate =flourish =grow rapidly

Antonyms:- dwindle; wither

168) **BURGEON** *v* ( দ্রুত বেড়ে ওঠা )

Examples:-1. The small demonstration of the student gradually burgeoned into a revolution. 2.My confidence began to burgeon later in life.

Synonyms:- mushroom = multiply = proliferate = flourish grow rapidly

Antonyms:- dwindle ; wither

169) **BURLESQUE** *n* ( অন্য কিছুর হাস্যকর ; বেঙ্গাতক অনুকরণ )

Examples:-1. This poem is actually a burlesque, making fun of dictator-poet H.M. Ershad.

Synonyms:- travesty; parody ; lampoon ; caricature ; satire

170) **CACOPHONY** *n* ( বেসুরো ধ্বনি )

Examples:-1. The roar of engines, horns and sirens arising from a busy city street would be a cacophony. 2. A lot of people all shouting at once would produce a

cacophony.

✔ **Synonyms:-** din ()= row = harsh-sounding mixture of words, voices or sounds

✘ **Antonyms:-** Euphony = pleasing sound =harmony

171) **CADENCE** *n* ☞ ( কণ্ঠস্বরের উত্থান পতন )

☞ **Examples:-**We wished the tone of Irwin words would have a more pleasing cadence, but he spoke in a dull monotone ().

✔ **Synonyms:-** rhythm ; tempo ; the rise and fall of sounds

172) **CAJOLE** *v* ☞ ( মিষ্টি কথাই ভুলিয়ে কাউকে দিয়ে কিছু করানো )

☞ **Examples:-**I didn't want to give that speech , but joel cajoled me into doing it by telling me what a good speaker i am. As it turned out, he simply hadn't been able to find anyone else.

✔ **Synonyms:-** inveigle () = coax = persuade =wheedle =entice

✘ **Antonyms:-** force =compel =coerce () =pressurize

173) **CALAMITY** *n* ☞ ( মারাত্মক ক্ষতিকর ঘটনা )

☞ **Examples:-**Huge properties are damaged in coastal () areas due to natural calamities.

✔ **Synonyms:-** disaster; catastrophe

✘ **Antonyms:-** iranquility ;happiness; fortune ; boon

174) **CALLOW** *n* ☞ ( অনবিশিষ্ট )

☞ **Examples:-**1. A teenager might show callow disregard for the feelings of adults. 2. Driving cars at excessive speed and hanging out in the street corners are callow pursuits.

✔ **Synonyms:-** immature = ingenuous = raw =native = green = youthful

✘ **Antonyms:-** sophisticated = disingenuous = mature

175) **CANDOR** *n* ☞ ( স্পষ্টবাদিতা )

☞ **Examples:-**1. My best friend exhibited candor when he told me that for many years now he has believed me to be a jerk.

✔ **Synonyms:-** openness; truthfulness ; sincere ;honest ; honesty ; frankness; bluntness = outspokenness = forthrightness

✘ **Antonyms:-** insincerity ; hypocrisy ; mendacity = fabrication ()

176) **CAPABLE** *adj* ☞ ( সক্ষম )

☞ **Examples:-**The poison was capable of doing something , they able to do it.

✔ **Synonyms:-** competent ;able ; skillful

✘ **Antonyms:-** unable ; incapable

177) **CAPITULATE** *v* ☞ ( অত্মসমরপন করা )

☞ **Examples:-**1. I urged him and urged him to take off his cop; when I threatened to knock his head off,he capitulated

✔ **Synonyms:-** surrender = give up = yield = cede =relent

✘ **Antonyms:-** resist = defy

178) **CAPRICIOUS** *adj* ( খেয়ালী ; চপল )

👉 **Examples:-** 1. bill was very capricious. one minute he said his favorite car was a Toyota; the next minute he said it was a Suzuki. 2. The weather is often said to be capricious. One minute it's snowing the next minute it's 120 degrees in the shade.

✔ **Synonyms:-** wayward ; fickle ; impulsive ; mercurial unpredictable = erratic = likely to change at any moment

✘ **Antonyms:-** predictable ; consistent ; steady

179) **CARVE** *v* ( পাথর কেটে কোন কিছু তৈরি করা )

👉 **Examples:-** 1. The statue was carved by Artist Hamiduzzaman. 2. Saima carved me a piece from the chicken roast.

✔ **Synonyms:-** sculpt ; slice

180) **CASTIGATE** *v* ( প্রহার )

👉 **Examples:-** Jim's mother-in-law castigated him for forgetting to pick up at the airport.

✔ **Synonyms:-** to criticize severely= to chastise = reprimand

✘ **Antonyms:-** praise = extol = glorify

181) **CASUAL** *adj* ( (১) আকস্মিক (২) আনুষ্ঠানিক (৩) অনিয়মিত )

👉 **Examples:-** 1. Shukhi's casual remark caused a family conflict. 2. They employ casual workers to finish the job.

✔ **Synonyms:-** accidental ; by chance unplanned ; informal ; relaxed

✘ **Antonyms:-** designed ; regular ;

182) **CATALYST** *n* ( অনুঘটক )

👉 **Examples:-** 1. When the scientist dropped a few grains of the catalyst into his test tube. 2. The tragic hijacking provided the catalyst for Congress's new antiterrorist legislation.

✔ **Synonyms:-** NULL

183) **CATEGORICAL** *adj* ( নিঃশর্ত )

👉 **Examples:-** 1. Crooked politician often make categorical denial of various charges against them; they go to jail. 2. It is stated categorically in the Quran that life death is far, far better than life in this world.

✔ **Synonyms:-** definite ; unconditional ; absolute ; extreme ; unequivocal

✘ **Antonyms:-** qualified ()= conditional ;

184) **CATHARSIS** *n* ( ভয় ; দুঃস্বস্তা )

👉 **Examples:-** 1. For someone with psychological problems , talking to a psychiatrist , can lead to a catharsis.

✔ **Synonyms:-** emotional relief ()

✘ **Antonyms:-** emotional crisis

185) **CATHOLIC** *adj* ( খ্রিস্টানদের মাঝে জারা পোপের অনুসারী )

✎ **Examples:-** 1. Da Vinci was a catholic genius who excelled at everything he did.

✔ **Synonyms:-** multi -dimensional ; versatile ;

✘ **Antonyms:-** parochial =narrow , insular ; limited

186) **CAUSTIC** *adj* ( (১) দাহক (২) বেঙ্গাভক )

✎ **Examples:-** 1. You are not supposed to use a caustic cleaner on enamel areas . 2.

Paint remover is a caustic substance ; if you spill it on your skin, your will burn.

✔ **Synonyms:-** corrosive , biting , harsh , sharp ,scathing ; burning ; acerbic ;

✘ **Antonyms:-** mild , gentle , moderate ,soft , tender ()

187) **CAUTIONS** *adj* ( সতর্ক )

✎ **Examples:-** My mother is very caution acts very carefully in order to avoid possible danger .

✔ **Synonyms:-** careful ; prudent ; aware ;wary , chary ,alert , discreet ; vigilant

✘ **Antonyms:-** careless = heedless; incautious = rash =reckless

188) **CELEBRATED** *adj* ( বিখ্যাত বা প্রসিদ্ধ )

✎ **Examples:-** Shahana's mother was a celebrated singer

✔ **Synonyms:-** distinguished, famous, prominent = illustrious = noted = remarkable = notable = redoubtable

✘ **Antonyms:-** undistinguished, obscure, unknown = unheard-of

189) **CELIBACY** *noun* ( কৌমার্য )

✎ **Examples:-** you will have to search a very long time in Hollywood before you find a celibate celebrity

✔ **Synonyms:-** abstinence from sex; continence, bachelorhood, state of being unmarried

✘ **Antonyms:-** marriage, conjugality, unptials

190) **CENSURE** *verb* ( কাউকে সমালোচনা করা )

✎ **Examples:-** the senate sometimes censures senators for breaking laws or engaging in behavior unbecoming to an elected official.

✔ **Synonyms:-** criticize; blame; reproach

✘ **Antonyms:-** praise = applaud = commend

191) **CEREBRAL** *adj* ( বুদ্ধিদীপ্ত )

✎ **Examples:-** (i) Bill was too cerebral to be a baseball announcer (ii) Hollywood was not the proper place from which to publish such a cerebral newspaper. (iii) A cerebral discussion is one that is filled with big words and concerns abstruse matter that ordinary people can't understand.

✔ **Synonyms:-** brainy; intellectually refined; intellectualistic.

✘ **Antonyms:-** stupid; inane

192) **CHAGRIN** *noun* ( বিরজিবধ )

👉 **Examples:-**(i) Much to my chagrin, i began to giggle during the eulogy at the funeral. (ii) Jhon was filled with chagrin when he lost the race because he has put his shoes on the wrong feet.

✔ **Synonyms:-** humiliation; displeasure; disgrace; mortification; embarrassed disappointment; exasperation

✘ **Antonyms:-** pleasure; delight; ecstasy; rapture; euphoria

193) **CHARISMA** *noun* ( আকর্ষণ ; প্রভাবিত )

👉 **Examples:-**(i) the glamorous presidential candidate had a lot of charisma; voters didn't seem to support his policies so much yet they were entranced by him. (ii) The evangelist's undeniable charisma enabled him to bring in millions and millions of dollars in donation to his television show.

✔ **Synonyms:-** magnetism; irresistible charm; glamour, allure

✘ **Antonyms:-** mediocrity

194) **CHARLATAN** *noun* ( বিশেষত হাতুড়ে ডাক্তার )

👉 **Examples:-**(i) Buck was selling what he claimed was a cure for cancer, but he was just a charlatan. (ii) The flea market usually attracts a lot of charlatans who sell phony products that don't do what they claim they will

✔ **Synonyms:-** fraud; quack; con man; imposer; pretender = mountebank; trickster = swindler = cheat

✘ **Antonyms:-** honest man

195) **CHARMING** *adj* ( মনোমুগ্ধকর )

👉 **Examples:-**Najia is a charming girl.

✔ **Synonyms:-** delightful, lovely, attractive. glamorous; captivation; fascinating; appealing; pleasing; prepossessing.

✘ **Antonyms:-** repulsive, disgusting; ugly; odious; revolting.

196) **CHASM** *noun* ( গভীর ফাটল ; খাঁদ ; গহ্বর )

👉 **Examples:-**1. The mountain range had many chasms, canyons & valleys. 2. There is a chasm between rich and poor in our country

✔ **Synonyms:-** (1) abyss, ravine = gorge = a deep gaping hole; a gorge (2) gulf, gap

✘ **Antonyms:-** (1) hill, mountain (2) contact; contiguity, abutment

197) **CHASTISE** *verb* ( শাস্তি বা বকা দেওয়া )

👉 **Examples:-**(i) Mother chastised us for throwing our balls through the living-room window. (ii) Chastising the dog for sleeping in the fireplace never seemed to do any good; the minute we turned our backs, he'd curl up in the ashes again.

✔ **Synonyms:-** inflict, punishment; discipline; chasten; castigate

✘ **Antonyms:-** indemnify; pay reward; praise; extol

198) **CHERISH verb** (১) হৃদয়ে পোষণ করা (২) লালন করা (৩) নিয়মকে কদর করা )

✘ **Examples:-**(i) I cherish a hope that one-day Bangladesh will be a developed country. (ii) The Bangladesh will always cherish the memory of the Language Movement.

✔ **Synonyms:-** appreciate, esteem, treasure, harbor; foster.

✘ **Antonyms:-** (1) abandon = relinquish = give up = forsake. (2) neglect

199) **CHICANERY noun** ( প্রতারণা ; চতুরই )

✘ **Examples:-**Political news would be dull were it not for the chicanery of our elected officials.

✔ **Synonyms:-** Trickery; deceitfulness; artifice, duplicity; deception.

✘ **Antonyms:-** Artlessness = ingenuousness = honesty; naivety.

200) **CHIMERA noun** ( অসম্ভব ধারণা )

✘ **Examples:-**(i) Susan's dream of becoming a movie star was just a chimera. (ii) Could you take a picture of a chimera with a camera? (iii) Be careful not to mispronounce this word. its apparent similarity to chimney is just a chimera

✔ **Synonyms:-** an illusion; a foolish fancy; mirage; delusion; hallucination; fantasy

✘ **Antonyms:-** reality, fantasy, verity

201) **CHOLERIC adj** ( খিটখিটে ; বদমেজাজি )

✘ **Examples:-**(i) The choleric watchdog would sink his teeth into anyone who came within biting distance of his doghouse. (ii) When the grumpy old man was in one of his choleric moods, the children refused to go near him. (iii) The choleric administrator kept all the secretaries in a state of terror.

✔ **Synonyms:-** testy = hot-tempered; touchy = quick to anger = quick tempered = ill-tempered = edgy = peevish = irritable = irascible = ireful = wrathful = easily = petulant.

✘ **Antonyms:-** placid, easy, calm, easygoing

202) **CHRONIC adj** ( ১) অবিরাম (২) স্থায়ী (৩) তীব্র )

✘ **Examples:-**1. In spite of chronic ill health, she wrote ten books. 2. His chronic drunkenness is the main cause of his business failure 3. Chronic food shortage can lead to famine.

✔ **Synonyms:-** 1. recurring, severe, constant, unrelenting; incessant; perennial; 2. inveterate; continuing; ceaseless, habitual, accustomed, interminable, unremitting

✘ **Antonyms:-** (1) temporary = fleeting = evanescent. (2) capricious, sporadic, inconstant; infrequent.

203) **CHRONICLE noun, verb** ( ১) কালানুক্রমিক ঘটনাপঞ্জি (২) ঘটনা ঘটায় সাল )

✘ **Examples:-**Sally's dairy provided her mother with a detailed chronicle of her

daughter; extracurricular activities.

✔ **Synonyms:-** (1) history, annals, narrative; (2) record

✘ **Antonyms:-** (1) oblivion, extinction (2) efface; obliterate; delete.

204) **CIRCUTOUS** *adj* ( পরোক্ষ ; বৃত্তাকার )

✔ **Examples:-**(i) The circuitous bus route between the two cities went here, there, and everywhere, and it took an extremely long time to get anywhere. (ii) The salesman's route was circuitous - it wound aimlessly through many small towns.

✔ **Synonyms:-** roundabout; not follow a direct path, elliptical

✘ **Antonyms:-** straight forward, perpendicular, undeviating

205) **CIRCUMLOCUTION** *noun* ( অতিরিক্ত শব্দ বলে কথা ঘুরানো )

✔ **Examples:-**(i) The lawyer's circumlocution left everyone in the courtroom wondering what had been said. (ii) The indicted executive evaded the reporters' questions by resorting to circumlocutory.

✔ **Synonyms:-** An indirect expression; use of evasive language; verbosity excessive use of words; periphrasis; verbiage; pleonasm; prolixity

✘ **Antonyms:-** Reticence = laconism; taciturnity

206) **CIRCUMSCRIBE** *verb* ( (১) সীমাবদ্ধ (২) পরিলিখিত করা )

✔ **Examples:-**(i) The constitution clearly circumscribes the restrictions that can be placed on our personal freedoms. (ii) A barbed-wire fence and armed guards circumscribed the movement of the prisoners.

✔ **Synonyms:-** 1. restrict = restrain = constrain = confine 2. encompass; encircle = enclose; demarcate

✘ **Antonyms:-** set free, release = unshackle = liberate = emancipate

207) **CIRCUMSPECT** *adj* ( বিচক্ষণ )

✔ **Examples:-**(i) As a public speaker, Nick was extremely circumspect; he always took great care not to say the wrong thing or give offense. (ii) The circumspect general did everything he could not to put his soldiers at unnecessary risk.

✔ **Synonyms:-** cautions; watchful, vigilant = prudent = discreet = scrupulous = careful = calculating.

✘ **Antonyms:-** reckless; rash; incautious; carefree.

208) **CIRCUMVENT** *verb* ( উদ্দেশ্য অর্জন এ বাধা দেওয়া )

✔ **Examples:-**Although taking interest is contrary to their law, the landlords circumvent this by accepting a compulsory gift.

✔ **Synonyms:-** outmaneuver; frustrate; evade; outwit; thwart = foil.

✘ **Antonyms:-** undertake; endeavor; confront = face.

209) **CITE** *verb* ( (১) বিশেষত যুক্তি (২) সমন জারি করা )

✔ **Examples:-**1. The most commonly cited example of a primitive device is the abacus. 2. Two judges had cited him for dubious financial dealings.

✔ **Synonyms:-** 1. quote, 2. summon, send for

✘ **Antonyms:-** recant = retract

210) **CIVIL** *adj* ( শিষ্ট ; ভদ্র )

📖 **Examples:-** As foreigners, we should always be civil and affable with the people of the country which we hope to visit.

✔ **Synonyms:-** polite; civilized; courteous; mannerly; gracious; refined

✘ **Antonyms:-** impolite, abusive; uncouth; rude; rugged; impolite; churlish; ill-bred; discourteous.

211) **CLASH** *verb* ( (১) সংঘর্ষ হওয়া (২) বেখাপ্পা হওয়া )

📖 **Examples:-** 1. Students clashed with police in the streets around the stadium 2. I have got a clash in my timetable. 3. Jushi was wearing a red skirt which clashed violently with color of her hair.

✔ **Synonyms:-** 1. Argue, dispute, quarrel; contradict; discord; disagree; confront. 2. conflict

✘ **Antonyms:-** Match; agree; go with.

212) **CLASSIFY** *verb* ( শ্রেণীবিন্যাস করা )

📖 **Examples:-** Books are classified according to subject area.

✔ **Synonyms:-** Categorize; cataloger; arrange.

✘ **Antonyms:-** Muddle = disarrange = mix-up = jumble = disarray = mess-up.

213) **CLEMENCY** *noun* ( ক্ষমাশীলতা ; নম্রতা )

📖 **Examples:-** (i) The judge displayed clemency in giving the student a suspended sentence for shooting Mr. reed, his dreadful math teacher. (ii) You should wear a coat and carry an umbrella in inclement weather.

✔ **Synonyms:-** Mercy; forgiveness; kindness; compassion; grace; leniency; tolerance

✘ **Antonyms:-** Inclemency; severity; mercilessness; harshness; furiousness; brutality = cruelty = pitilessness.

214) **CLICHE** *noun* ( অতি ব্যবহৃত ধারণা )

📖 **Examples:-** how true is the old cliché that trouble shows us who our friends really care?

✔ **Synonyms:-** Platitude; banalities.

✘ **Antonyms:-** singularity; innovation; novelty; neologism

215) **CLING** *verb* ( পদ যে কোন উপায়ে ধরে রাখা )

📖 **Examples:-** Bangladeshi politicians want to cling to power by hook or by crook.

✔ **Synonyms:-** 1. Grasp; clasp 2. stick, adhere; hold 3. attach.

✘ **Antonyms:-** 1. forego = abandon, recede = forsake; separate 2. eschew; chuck. 3. surrender.

216) **CLIQUE** *noun* ( একই স্বার্থে আবদ্ধ ক্ষুদ্র দল )

👉 **Examples:**-It's hard to have fun at that school if you aren't a member of the right clique.

👉 **Synonyms:-** Set; group; coterie; faction.

217) **CLUMSY** *adj* ( ১) অপটু (২) কদাকার (৩) আনাড়ি )

👉 **Examples:**-Shahed's finger were too clumsy to handle it properly.

👉 **Synonyms:-** 1. Awkward. inept, 2. cumbersome, 3. tactless = gawky = ungainly, gauche.

👉 **Antonyms:-** 1. handy, adroit 3. clever, dexterous, expert.

218) **COALESCE** *verb* ( মিলিত হওয়া )

👉 **Examples:**-The people in our neighborhood coalesced into a powerful force for change in the community.

👉 **Synonyms:-** amalgamate; unite; consolidate; merge; blend; fuse; integrate; combine

👉 **Antonyms:-** separate; segregate; bifurcate; estrange; serve; diverge; split

219) **COAX** *verb* ( মিষ্টি কথাই ভুলানো )

👉 **Examples:**-Ruma coaxed out of me what I really felt about the film.

👉 **Synonyms:-** (1) persuade, urge, cajole (2) wheedle = blandish = lure

👉 **Antonyms:-** coerce = compel = force

220) **COERCE** *verb* ( জোরপূর্বক বাধা দেবা )

👉 **Examples:**-Pakistani dictator Ayub Khan tried flattery, Ayub Khan tried gifts, Ayub Khan even tried to coerce, but Ayub Khan was never able to make Sheikh Mujibur Rahman stop his struggle for the betterment of the Bangalees.

👉 **Synonyms:-** Force = constrain = press; bully

👉 **Antonyms:-** coax = cajole

221) **COGENT** *adj* ( জোরালো )

👉 **Examples:**-Cogent reasons are extremely persuasive ones.

👉 **Synonyms:-** powerfully convincing; persuasive; effective

👉 **Antonyms:-** weak; unconvincing; inconclusive

222) **COGNIZANT** *adj* ( অবগত )

👉 **Examples:**-1. Walter was cognizant of the limitations of his argument.

👉 **Synonyms:-** aware; conscious; acquainted;= conversant = familiar

👉 **Antonyms:-** ignorant; unaware; uninformed

223) **COHERENT** *adj* ( ১) যুক্তি সঙ্গত (২) সুন্দরভাবে একত্রিত )

👉 **Examples:**-1. He could not give any coherent explanation for his long absence from school. 2. It is a beautiful and remarkably coherent building.

👉 **Synonyms:-** (1) logically consistent; intelligible

👉 **Antonyms:-** (1) contradictory; incoherent; rambling; disorganized

224) **COMPEL** *verb* ( কাউকে কোন কিছু করতে বাধ্য করা )

👉 **Examples:**-He felt compelled to intervene in the dispute.

👉 **Synonyms:**- force, require, coerce

👉 **Antonyms:**- coax; cajole

225) **COMPELLING** *adj* ( ১) অকাটা (২) আকর্ষণী )

👉 **Examples:**-(1)The compelling reason for rural people to go to cities is to look for jobs. (2) The exhibition was successful because of the presence of the compelling painting of Joydul Abedin.

👉 **Synonyms:**- (1) cogent = persuasive = potent = forceful (2) spellbinding = enthralling = mesmerizing = fascinating

👉 **Antonyms:**- (1) weak (2) boring = monotonous = humdrum = prosy = soporific = tedious = flat = drad

226) **COMPENDIUM** *noun* ( ৎক্ষিপ্তসার )

👉 **Examples:**-A yearbook often contains a compendium of the offenses, foibles, and crimes of the members of senior class.

👉 **Synonyms:**- A summary; an abridgment; epitome, synopsis, anthology, abstract; precis

👉 **Antonyms:**- amplification; description = depiction = narrative

227) **COMPETENT** *adj* ( উপযুক্ত )

👉 **Examples:**-Sohag was very competent at his work.

👉 **Synonyms:**- adept, skillful, capable; proficient; masterful; efficient

👉 **Antonyms:**- unqualified, incompetent; incapable; ineligible

228) **COMPLACENT** *adj* ( পরিতৃপ্ত )

👉 **Examples:**-The complacent camper paid no attention to the bear prowling around his campsite, and the bear ate him up.

👉 **Synonyms:**- smug = overly pleased with oneself = contented to a fault

👉 **Antonyms:**- concerned

229) **COMPLEMENT** *verb* ( প্রশংসা করা )

👉 **Examples:**-There will be a written examination to complement the practical test.

👉 **Synonyms:**- Supplement, complete

👉 **Antonyms:**- Detract from

230) **COMPLICITY** *noun* ( দুর্কর্মে সহযোগিতা )

👉 **Examples:**-Complicity among the students made it impossible to find out which of them had set fire to the hair of the Spanish teacher.

👉 **Synonyms:**- Conspiracy; collusion; collaboration

👉 **Antonyms:**- Opposition

231) **COMPLIMENT** *noun, verb* ( NULL )

👉 **Examples:**-He will be complimented for handling the situation so well.

✔ **Synonyms:-** (1) praise, flattery, commendation (2) praise, flatter, commend

✘ **Antonyms:-** (1) disapproval (2) disapprove, censure

232) **COMPREHENSIVE** *adj* ( সুব্রিঞ্জিত )

📖 **Examples:-**The insurance policy was comprehensive; it covered all possible losses.

✔ **Synonyms:-** complete = covering or including everything; through = exhaustive; encyclopedic; inclusive; all-embracing; meticulous

✘ **Antonyms:-** abridged, narrow; limited; curtailed; diminished

233) **COMPULSORY** *adj* ( বদ্ধতামূলক )

📖 **Examples:-**Now a days, English and French are compulsory to qualify for Canadian immigration

✔ **Synonyms:-** necessary, obligatory, mandatory; requisite; unavoidable

✘ **Antonyms:-** voluntary, optional = elective = discretionary

234) **CONCEDE** *verb* ( কোন কিছু মেনে নেওয়া )

📖 **Examples:-**Ego & pride of a teacher makes it difficult for him to concede his mistake.

✔ **Synonyms:-** 1. admit, acknowledge, recognize; 2. yield 3. grant; allow

✘ **Antonyms:-** 1. deny, refute; reject; refuse; 2. resist 3. withhold; proscribe; disallow

235) **CONCILIATORY** *adj* ( মিল-মিস করে দেওয়া )

📖 **Examples:-**The formerly warring countries were conciliatory at the treaty conference.

✔ **Synonyms:-** placatory = pacifying = soothing propitiatory = mollifying

✘ **Antonyms:-** acrimonious = virulent; provoking = instigation

236) **CONCISE** *adj* ( সংক্ষিপ্ত )

📖 **Examples:-**He is always concise i.e he says much with few words.

✔ **Synonyms:-** short, abbreviated; succinct; summary, brief

✘ **Antonyms:-** lengthy, diffuse = verbose = long-winded = prolix

237) **CONCORD** *noun* ( অনুভবযোগ্য )

📖 **Examples:-**Nations that live in concord are nations that live together in peace.

✔ **Synonyms:-** harmony; agreement

✘ **Antonyms:-** discord = friction

238) **CONCURRENT** *adj* ( একই সময়ে )

📖 **Examples:-**The assistant wanted to keep his job, so he always concurred with his boss.

✔ **Synonyms:-** concomitant = happening at the same time = simultaneous = coincident = synchronous = contemporaneous.

239) **CONDESCEND** *vebr* ( নিজেকে অবনমিত করা )

📖 **Examples:-**She did not condescend to have dinner with him.

✔ **Synonyms:-** stoop to someone else's level patronize; deign

✘ **Antonyms:-** to fill with pride; to old one's head high

240) **CONDONE** *verb* ( না দেখার ভান করা )

✎ **Examples:-**We can not condone anarchy.

✔ **Synonyms:-** overlook; permit to happen; to forgive; excuse; pardon

✘ **Antonyms:-** condemn; find guilty; blame; convict; punish; penalize

241) **CONDUCTIVE** *adj* ( সহায়ক ; উপকারি )

✎ **Examples:-**The chairs in the library are conducive to sleep.

✔ **Synonyms:-** favorable, advantageous, beneficial, helpful, useful.

✘ **Antonyms:-** unfavorable; obstructive; disadvantageous; detrimental, adverse, contrary

242) **CONFLUENCE** *noun* ( দুই বা ততধিক জিনিস এর মিলন )

✎ **Examples:-**There is a remarkable confluence in our thoughts.

✔ **Synonyms:-** Junction; concourse; fusion; union; coalescence

✘ **Antonyms:-** (1) dissimilitude; discrepancy (2) divergence

243) **CONGENIAL** *adj* ( (১) উপযোগী (২) সমভাবাপন্ন )

✎ **Examples:-**The new restaurant has a congenial atmosphere.

✔ **Synonyms:-** (1) agreeably suitable; pleasant = agreeable (2) compatible; favorable, well-matched; amicable.

✘ **Antonyms:-** (1) disagreeable = displeasing = unpleasant = offensive; obnoxious = disgusting; (2) repulsive; annoying.

244) **CONGENITAL** *adj* ( (১) জন্ম থেকে বিদ্যমান (২) ব্রিদ্মূল )

✎ **Examples:-**The brain damage was congenital.

✔ **Synonyms:-** (1) inborn; existing from birth; inbred (2) habitual = inveterate = entrenched = innate = inherent = ingrained deep-rooted = incorrigible incurable

✘ **Antonyms:-** (1) learned; acquired (2) casual

245) **CONGREGATE** *verb* ( সমাবেশ করা )

✎ **Examples:-**The crowds congregated around the Dhaka stadium to see the cricket match.

✔ **Synonyms:-** assemble = gather muster; convene

✘ **Antonyms:-** disperse; scatter; spread disband = break up

246) **CONJECTURE** *verb* ( অনুমান করে নেওয়া )

✎ **Examples:-**We may conjecture that he was there at the time of the murder.

✔ **Synonyms:-** guess = speculate = surmise, presume

✘ **Antonyms:-** prove; ascertain

247) **CONNOISSEUR** *noun* ( প্রধানত চারুকলা নিয়ে পণ্ডিত )

✎ **Examples:-**I like sculpture, but I'm no connoisseur; I could not tell you why one

statue is better than another.

✔ **Synonyms:-** An expert, particularly in matters of art or taste; specialist

✘ **Antonyms:-** Inexpert; dilettante; dabbler

248) **CONSECRATE** *verb, adj* ( ১) পবিত্র করা (২) পবিত্র )

✎ **Examples:-**The priest consecrated the building by sprinkling holy water on it.

✔ **Synonyms:-** 1. make or declare sacred 2. hallowed

✘ **Antonyms:-** (1) profane defile

249) **CONSENSUS** *noun* ( মিল ; ঐকমত )

✎ **Examples:-**When there is a consensus, everybody feels the same way.

✔ **Synonyms:-** unanimity or general agreement

250) **CONSONANT** *adj* ( সঙ্গতিপূর্ণ )

✎ **Examples:-**Our desires were consonant with theirs; we all wanted the same thing

✔ **Synonyms:-** harmonious = in agreement = congruous = concordant = consistent.

✘ **Antonyms:-** incongruous = inharmonious = discordant = dissonant = incompatible

251) **CONSPICUOUS** *adj* ( দৃষ্টি আকর্ষক )

✎ **Examples:-**His freckles were more conspicuous than usual.

✔ **Synonyms:-** noticeable, obvious, prominent; apparent, evident = arresting

✘ **Antonyms:-** unobservant, invisible, microscopic, inconspicuous, obscure, unnoticeable, cryptic

252) **CONSTRUE** *verb* ( কাজের কোন অর্থ বা ব্যাখ্যা করা )

✎ **Examples:-**Mickey construed his contract as giving him the right to do anything he wanted.

✔ **Synonyms:-** interpret

253) **CONSUMMATE** *adj, verb, noun* ( ১) নিখুত (২) কোন কিছু শেষ করা (৩) চূড়ান্ত ; চরম )

✎ **Examples:-**Sachin is a batsman of consummate skill

✔ **Synonyms:-** perfect, accomplished, skillful, excellent Finish, complete Extreme, total, utter, absolute

✘ **Antonyms:-** Mediocre; clumsy initiate = begin

254) **CONTEMPLATE** *verb* ( ১) ধ্যান করা (২) কোন কিছুর ব্যাপারে চিন্তা করা (৩) নিবিষ্ট ভাবে অবলোকন করা )

✎ **Examples:-**She was contemplate herself in the mirror.

✔ **Synonyms:-** (1) ponder meditate = ruminare = muse reflect, (2) think about (3) view thoughtfully

✘ **Antonyms:-** (1) (2) & (3) ignore; overlook

255) **CONTENTIOUS** *adj* ( ১) বিতর্কিত (২) ঝগড়াতে )

✎ **Examples:-**Taslima Nasreen became famous for her contentious opinions.

✔ **Synonyms:-** (1) controversial; divisive (2) argumentative; pugnacious = cantankerous; disputatious

✘ **Antonyms:-** (1) settled (2) pacific = calm; pacifying = appeasing

**256) CONTIGUOUS** *adj* ( সংলগ্ন )

📖 **Examples:-** My vineyards are virtually contiguous with those of Karin.

✔ **Synonyms:-** side by side; adjoining; next to; close by; juxtaposed; adjacent; touching; neighboring

✘ **Antonyms:-** spaced; remote; distant

**257) CONTINGENT** *noun adj* ( (১) কোন দেশের প্রতিনিধিত্বমূলক (২) সৈন্য (৩) কোন কিছুর উপর নির্ভরশীল )

📖 **Examples:-** A Bangladeshi contingent is included in the UN peace-keeping force.

✔ **Synonyms:-** (3) dependent; conditional; subject to (4) possibility; provisional; eventuality

**258) CONTRITE** *adj* ( পাপবোধ দ্বারা পীড়িত )

📖 **Examples:-** Sally was contrite about her mistake, so we forgave her.

✔ **Synonyms:-** admitting guilt; remorseful = penitent; sorry; lamentable = regretful = conscience-stricken

✘ **Antonyms:-** impenitent = remorseless obdurate

**259) CONTRIVED** *adj* ( ক্রিতিম নয় এমন কিছু )

📖 **Examples:-** The plot of the novel seems to be contrived.

✔ **Synonyms:-** (1) labored; unnatural = artificial

✘ **Antonyms:-** (1) unaffected; ingenuous authentic; genuine, natural (2) believable; feasible

**260) CONTROVERSIAL** *adj* ( বিতর্কিত )

📖 **Examples:-** Salman Rushdi is a controversial writer.

✔ **Synonyms:-** (1) disputable, contentious; debatable touchy, (2) contentious

✘ **Antonyms:-** (1) Cretan, indisputable, (2) honorable = venerable, commendable.

**261) CONVENTIONAL** *adj* ( গতানুগতিক )

📖 **Examples:-** India and Pakistan now have the ability to fight with conventional as well as nuclear weapons.

✔ **Synonyms:-** (1) & (2) standard, orthodox = traditional = common = customary

✘ **Antonyms:-** (1) new, uncommon; rare; unique (2) unclear, atomic

**262) CONVIVIAL** *adj* ( (১) আনন্দ (২) আড্ডা; )

📖 **Examples:-** Their hospitality is convivial.

✔ **Synonyms:-** 1. cozy; festive; cheerful; jovial, 2. fond of partying; sociable gay, jolly; affable

Antonyms:- unsociable; inhospitable; misanthropic; gloomy = despondent = dejected = sad = melancholy

263) **COPE WITH** *verb* (১) কোন সমস্যা সাফল্যের সাথে সম্মুখীন হওয়া (২) সম্মুখীন হওয়া )

Examples:- Never before has Bangladesh had to cope with war and flood at the same time.

Synonyms:- (1) deal with, manage, handle (2) content with = grapple with = encounter, confront = face.

Antonyms:- (1) Surrender; yield

264) **COPIOUS** *adj* ( প্রচুর )

Examples:- We ate copious at the banquet and went home feeling quite sick.

Synonyms:- Abundant; ample; plentiful = abundant = replete; abounding = profuse = bountiful = plenteous overflowing

Antonyms:- insufficient; too little; wanting; lacking; scanty = meager = rare, scarce = deficit = scant = exiguous = spare

265) **CORDIAL** *adj* ( আন্তরিক )

Examples:- The two countries had close and cordial relationship.

Synonyms:- Congenial, warm, friendly, heartfelt, amiable, affable, sincere.

Antonyms:- Hostile, antagonistic, unfriendly, aggressive, distant

266) **COROLLARY** *noun* ( অনুসিদ্ধান্ত )

Examples:- Bloodshed and death are corollaries of any declaration of war.

Synonyms:- something that follows; consequence; offshoot = result

267) **CORROBORATE** *verb* ( সত্য বলে দৃঢ় ভাবে সমর্থন করা )

Examples:- I had access to a wide range of documents which corroborated it.

Synonyms:- (1) Universal; global (2) at home in many places or situations; broad-mined.

Antonyms:- Nationalist, insular

268) **COUNTENANCE** *noun, verb* ( ১) মুখভাব (২) সমর্থন )

Examples:- He is unlikely to countenanced the use of nuclear weapons.

Synonyms:- 1. Facial expression = look = mien 2. condone; tolerate; allow stomach = put up with; approve

Antonyms:- 2. oppose; counteract

269) **COUP** *noun* ( ১) অভ্যুত্থান (২) চরম আঘাত (৩) কৃতিত্বপূর্ণ কাজ )

Examples:- The death of the prince gave the coup de grace to the crumbling empire.

Synonyms:- 1. the violent overthrow of a government by a small internal group 2. master-stroke, deathblow 3. a brilliant victory or accomplishment = exploit = feat

Antonyms:- 3. failure, defeat

270) **COURTEOUS** *adj* ( ভদ্র ; নম্র )

👉 **Examples:**-When taking the soul of a good person, the angel Azryle is kind and courteous to him.

👉 **Synonyms:**- polite, refined, gracious, civil, gentle. debonair

👉 **Antonyms:**- uncivil, rude, impolite, uncouth

271) **COVENANT** *noun* ( আইন সম্মত চুক্তিপত্র )

👉 **Examples:**-The warring tribes made a covenant in which they agreed not to fight wash other anymore.

👉 **Synonyms:**- A solemn agreement; a pledge; pact; promise; contract; trearte; bond

👉 **Antonyms:**- Disagreement; conflict; opposition; disunity; disharmony; discord; controversy

272) **COVERT** *adj* ( লুক্কায়িত ; চাপা )

👉 **Examples:**-Most of the activities of spies are covert.

👉 **Synonyms:**- secret; hidden; clandestine; confidential; stealthy

👉 **Antonyms:**- over; open; unconcealed; uncovered; manifest; conspicuous; unclouded; disclosed

273) **COVET** *verb* ( লোভ ললসা করা )

👉 **Examples:**-Billy coveted Bobby's bicycle and very nearly decide to steal it.

👉 **Synonyms:**- desire = long for = crave; hanker after = thirst for = hunger for

👉 **Antonyms:**- hate; abhor; spurn; rebuff; despise

274) **COZY** *adj* ( (১) আরামদায়ক (২) বন্ধুত্বপূর্ণ )

👉 **Examples:**-Your house is really cozy.

👉 **Synonyms:**- comfortable, warn, snug, homey

👉 **Antonyms:**- uncomfortable = discomfoting

275) **CRAVE** *verb* ( ব্যাকুল ভাবে কামনা করা )

👉 **Examples:**-Jewel was craving for a smoke.

👉 **Synonyms:**- desire, long for, hope for, covet

👉 **Antonyms:**- loathe, hate, abhor, disgust, dislike

276) **CREDULOUS** *adj* ( বিশ্বাস প্রবণ )

👉 **Examples:**-The credulous voters believe that politicians will work for the betterment of the voters.

👉 **Synonyms:**- eager to believe = gullible = native

👉 **Antonyms:**- unbelieving; doubtful; suspicious; distrustful; skeptical

277) **CRITERION** *noun* ( বিচারের মানদণ্ড )

👉 **Examples:**-In choosing among the linemen, the most important criterion was quickness.

👉 **Synonyms:**- standard = basis for judgement = touchstone = benchmark

278) **CROOKED** *adj* (১) আঁকা বাঁকা (২) অসৎ )

👉 **Examples:**-He back is so crooked and painful that he can not stand upright.

👉 **Synonyms:**- 1. curved, twisted, zigzag 2. dishonest = unscrupulous

👉 **Antonyms:**- 1. straight, vertical 2. honest = upright

279) **CRUCIAL** *adj* ( অত্যন্ত গুরুত্বপূর্ণ )

👉 **Examples:**-Mr. anisul Haque is now facing a crucial junction of his career.

👉 **Synonyms:**- critical = momentous = vital = decisive = key = pivotal

👉 **Antonyms:**- trivial, unimportant, insignificant, inconsequential, immaterial, petty, insignificant; trifling

280) **CRUDE** *adj* ( ১) অভদ্র (২) স্থূল )

👉 **Examples:**-Language spoken by some of our political leaders is crude

👉 **Synonyms:**- (1) rude, impolite, vulgar, uncouth . (2) raw, unrefined

👉 **Antonyms:**- (1) polite, courteous (2) sound, refined

281) **CRUEL** *adj* ( ১) নির্দয় (২) কঠোর )

👉 **Examples:**-In 1971, Bangladeshi people faced cruel behavior of the pak soldiers.

👉 **Synonyms:**- (1) brutal, vicious, ruthless, pitiless; inhuman = bloodthirsty = savage; fell, atrocious; unfeeling, callous, cold-blooded; heartless; (2) harsh, severe, grueling, merciless, implacable

👉 **Antonyms:**- (1) Benevolent = kindhearted benign; (2) moderate = temperate; mild

282) **CRYPTIC** *adj* ( গুপ্ত ; দুর্বোধ্য )

👉 **Examples:**-The message sent to her had been too cryptic to understand.

👉 **Synonyms:**- mysterious; mystifying; esoteric; secret; recondite = enigmatic; arcane unintelligible; equivocal; abstruse.

👉 **Antonyms:**- manifest = evident = limpid = transparent; lucid = accessible = clear = understandable = crystal-clear

283) **CURB** *verb* ( সীমার মধ্যে রাখা )

👉 **Examples:**-You must curb your habit of extravagant expenditure.

👉 **Synonyms:**- restrict, limit, control, restrain, rein in

👉 **Antonyms:**- set free, liberate, release, unfetter

284) **CURIOS** *adj* ( ১) উৎসুক (২) অস্বাভাবিক )

👉 **Examples:**-I was curious to see what would happen.

👉 **Synonyms:**- (1) inquisitive; (2) qdd, strange, unusual, bizarre

👉 **Antonyms:**- (1) inattentive, unobservant, indifferent (2) normal, usual, ordinary, conventional.

285) **CURT** *adj* ( এতো অল্প কথা বলা যে অভদ্রতার মতো )

👉 **Examples:**-A candidate must not be curt with the voters.

✔ **Synonyms:-** abrupt, blunt, impolite

✘ **Antonyms:-** courteous, polite, affable

286) **DAMP** *adj* ( কিশিৎ আদ্র )

👉 **Examples:-**Ranu wiped the table with a damp cloth.

✔ **Synonyms:-** moist, wet, humid, watery = dank

✘ **Antonyms:-** Dry, parched, arid, dehydrated

287) **DARING** *adj* ( দুঃসাহসী )

👉 **Examples:-**Taslima Nasreen is a daring writer

✔ **Synonyms:-** bold, courageous, brave

✘ **Antonyms:-** coward, craven

288) **DAZZLING** *verb, noun* ( (১) চমৎকৃত (২) চোখ ধাঁধান উজ্জলতা )

👉 **Examples:-**George dazzled his wife with his knowledge of the world.

✔ **Synonyms:-** shining, sparkling, bright

289) **DECLARE** *verb* ( স্পষ্ট ভাবে জানান )

👉 **Examples:-**Hilary clinton declared her intention to run for the post of Nwe York Mayor.

✔ **Synonyms:-** announce, proclaim

290) **DEEM** *verb* ( বিশ্বাস করা )

👉 **Examples:-**After taking but a single bite, Sara deemed the meal to be delectable.

✔ **Synonyms:-** believe, consider, regard, to judge

291) **DEFECTIVE** *adj* ( ত্রুটি পূর্ণ )

👉 **Examples:-**One of the engines was found to be seriously defective.

✔ **Synonyms:-** flawed, faulty, broken, imperfect, malfunctioning

✘ **Antonyms:-** perfect, flawless

292) **DEFIANT** *adj* ( অবাধ্য )

👉 **Examples:-**The boy sat down with a defiant attitude.

✔ **Synonyms:-** rebellious, insubordinate

✘ **Antonyms:-** obedient = docile

293) **DELICATE** *adj* ( কোমল )

👉 **Examples:-**This soup has a delicate flavour.

✔ **Synonyms:-** NULL

294) **DELIGHTFUL** *adj* ( আনন্দদায়ক )

👉 **Examples:-**What a delightful flat you have.

✔ **Synonyms:-** charming, attractive, enchanting

✘ **Antonyms:-** disgusting

295) **DENSE** *adj* ( ঘন )

👉 **Examples:**- There was a dense crowd waiting to see Hillary Clinton.

✔ **Synonyms:**- thick, solid = crowded

✘ **Antonyms:**- sparse = meager = scanty = thin

296) **DESIST** *verb* ( নিবৃত্ত হওয়া )

👉 **Examples:**- Conscience forced her to desist from embezzling government funds.

✔ **Synonyms:**- stop = cease = quit = discontinue

✘ **Antonyms:**- continue

297) **DEVICE** *verb* ( যন্ত্র )

👉 **Examples:**- It has been necessary to device a system of full-time schooling in Bangladesh.

✔ **Synonyms:**- invent, manufacture

298) **DIM** *adj* ( অনুজ্জ্বল , মৃদু )

👉 **Examples:**- Subnora Yasmin looked around in the dim light

✔ **Synonyms:**- unclear, faint, indistinct

✘ **Antonyms:**- bright, dazzling

299) **DIN** *noun* ( উচ্চ শব্দ )

👉 **Examples:**- She was unable to sleep because of the din coming from the bar.

✔ **Synonyms:**- noise, clamor, commotion

300) **DIRE** *adj* ( ভয়াবহ )

👉 **Examples:**- The family's situation was quite dire; they had no clothes, no food & no shelter.

✔ **Synonyms:**- desperate, grievous, serious

301) **DISMAL** *adj* ( (১) নীরস ; নিরানন্দ (২) অত্যন্ত নিম্নমানের )

👉 **Examples:**- The economic performance of Bangladesh from 1972 up to now is quite desimal.

✔ **Synonyms:**- gloomy, depressing, dreary

✘ **Antonyms:**- (1) lively, delightful (2) excellent

302) **DISPERSE** *verb* ( ছড়িয়ে পরা ; ছত্রভঙ্গ হওয়া )

👉 **Examples:**- The current of Buriganga can not disperse sewage of Dhaka city easily.

✔ **Synonyms:**- scatter, distribute, spread

✘ **Antonyms:**- collect = assemble = gather = congregate

303) **DISPUTE** *noun, verb* ( (১) বিরোধ (২) বিরুদ্ধে বলা )

👉 **Examples:**- I do not dispute that children need love.

✔ **Synonyms:**- (1) argument, (2) quarrel, debate, clash, fued

✘ **Antonyms:**- (1) argeement (2) support

304) **DISTINCT** *adj* ( সহজে দেখা যাই এমন )

Examples:-The word nationalism is used in at least three distinct senses.

Synonyms:- (1) discrete, separate, different (2) obvious = patent = clear-cut = manifest

Antonyms:- (1) similar = like (2) blurred = indistinguishable

305) **DIVULGE** *verb* ( গোপন তথ্য ফাঁস করে দেওয়া )

Examples:-We begged & pleaded, but we could not persuade, but we could not persuade Lester to divulge the secret of his chocolate-chip cookies.

Synonyms:- reveal = disclose

Antonyms:- hide, mask, cover, conceal

306) **DOG** *verb* ( (১) সরবক্ষন পিছে পিছে লেগে থাকা (২) নৈতিক ভাবে পতন হওয়া )

Examples:-Bad luck had dogged me all my life.

Synonyms:- (1) to trouble persistently = afflict = plague = beleaguer.

307) **DOGGED** *adj* ( একগুঁয়ে ; নাছোড়বান্দা )

Examples:-They have, through sheer dogged determination, slowly hained respect for their efforts.

Synonyms:- stubborn = determine = persistent = relenless = obstinate = tenacious; resolute

Antonyms:- weak = feeble

308) **DOT** *noun* ( (১) ফোটা ; বিন্দু (২) ছড়িয়ে ছিটিয়ে থাকা )

Examples:-Salma painted little black dots for the clowns eyes.

Synonyms:- (1) spot, point. (2) located, scattered around

309) **DOWNFALL** *noun* ( পতন ; সর্বনাশ )

Examples:-Pride was the downfall of Hitter.

Synonyms:- collapse, ruin, destruction.

310) **DOZE** *verb* ( তন্দ্রাছল হওয়া )

Examples:-She fell into a short doze at about six o'clock.

Synonyms:- sleep, nap.

311) **DRAWBACK** *noun* ( অসুবিধা ; বাধা )

Examples:-Mr. Islam has a major drawback from the financial point of view.

Synonyms:- disadvantage, weakness, flaw, hindrance

Antonyms:- strength, asset, support

312) **DREARY** *adj* ( বিষণ্ণ ; নিরানন্দ )

Examples:-Compared to the western cities, Dhaka is dreary.

Synonyms:- dismal = gloomy = bleak = depressing

Antonyms:- delightful, cheerful, joyful

313) **DRENCH** *verb* ( ভিজে জুজুবে হয়ে যাওয়া )

👉 **Examples:**-Rashed was drenched with sweat.

✔ **Synonyms:**- wet, soak, douse

✘ **Antonyms:**- drain, desiccate, dry

314) **DROWSY** *adj* ( তন্দ্রালু ; অবসন্ন )

👉 **Examples:**-Things were quiet for a while and I become pleasantly drowsy.

✔ **Synonyms:**- sleepy = somnolent

✘ **Antonyms:**- awake, attentive; vigilant

315) **DURABLE** *adj* ( টেকসই )

👉 **Examples:**-My mother always looks for well-finished and durable goods.

✔ **Synonyms:**- lasting = enduring

✘ **Antonyms:**- fragile = easily breakable = brittle

316) **DWELL** *verb* ( বাস করা )

👉 **Examples:**-Farhana had gone off the Canada and had dwelt there for some years.

✔ **Synonyms:**- live, reside, inhabit = populate

317) **DWELLING** *noun* ( বাসস্থান )

👉 **Examples:**-The Government will give a choice of various dwelling places.

✔ **Synonyms:**- house, home, residence

318) **DWINDLE** *verb* ( ( পরিমাণ ; শক্তিতে ) কমে যাওয়া )

👉 **Examples:**-The number of people going to the cinema seems to dwindle steadily.

✔ **Synonyms:**- decrease, diminish, waane, ebb, curtail.

319) **DYNAMIC** *adj* ( NULL )

👉 **Examples:**-Mr. Mahatir Mohammad is a dynamic in Asia

✔ **Synonyms:**- energetic, forceful, active, vibrant, potent

✘ **Antonyms:**- weak = impotent; exhausted

320) **EERIE** *adj* ( রহস্যজনক )

👉 **Examples:**-She is the only girl in that eerie place.

✔ **Synonyms:**- strange, odd, unusual, frightening

✘ **Antonyms:**- typical = usual = normal

321) **ELDERLY** *adj* ( বায়জস্থ )

👉 **Examples:**-The house was full of elderly ladies having a good time.

✔ **Synonyms:**- old, aged

✘ **Antonyms:**- juvenile; young

322) **ELEGANT** *adj* ( রুচিশীল ; অভিজাত ; মার্জিত )

👉 **Examples:**-It is an elegant restaurant.

✔ **Synonyms:-** sophisticated, polished; graceful = chic = stylish = fashionable

✘ **Antonyms:-** ugly; unattractive; unbecoming, hideous

323) **ELIGIBLE** *adj* ( উপযুক্ত ; যোগ্য )

✎ **Examples:-** It is not eligible for this post.

✔ **Synonyms:-** suitable, qualified, acceptable

✘ **Antonyms:-** unfit, unqualified

324) **EMINENT** *adj* ( প্রখ্যাত )

✎ **Examples:-** Humayan Ahmed is an eminent novelist of Bangladesh.

✔ **Synonyms:-** celebrated, distinguished, famous = outstanding; standing out from all other in quality or accomplishment

✘ **Antonyms:-** nonentity; unfamiliar; stigmatized

325) **ENCHANTING** *adj* ( আকর্ষণীয় ; মনোমুগ্ধকর )

✎ **Examples:-** Allah-taa-a-la has made heaven such an enchanting & peaceful place that some self-proclaimed "scientific" & "rational" person say that the existence of such type of place is not possible.

✔ **Synonyms:-** delightful, charming, captivating

✘ **Antonyms:-** Boring charmless, repulsive

326) **ENCOUNTER** *verb* ( ১) কোন বক্তির মুখো মুখি করা (২) সম্মুখীন করা )

✎ **Examples:-** They have never encountered any discrimination from the committee.

✔ **Synonyms:-** meet, come across

✘ **Antonyms:-** avoid; evade

327) **ENDEAVOR** *verb, noun* ( ১) কঠোর চেষ্টা করা (২) প্রচেষ্টা )

✎ **Examples:-** Jesmin endeavored to adopt a positive but realistic attitude.

✔ **Synonyms:-** (1) attempt, (2) venture

328) **ENHANCE** *NULL* ( বৃদ্ধি করা ) This course will enhance my career.

✎ **Examples:-** intensify, amplify, strengthen

✔ **Synonyms:-** dwindle; depreciate

329) **ENTICE** *verb* ( প্রচরিত করা )

✎ **Examples:-** The soldier tried to entice his commander not to send him to the battlefield

✔ **Synonyms:-** lure, tempt = allure = induce = coax = cajole, woo.

✘ **Antonyms:-** repulse, repel, sicken

330) **ESPOUSE** *verb* ( সমর্থন দান করা )

✎ **Examples:-** The Mormons used to espouse bigamy, or marriage to more than one woman.

✔ **Synonyms:-** support = advocate = champion = uphold = second; countenance

✘ **Antonyms:-** oppose, counter = resist = hinder

331) **ESSENTIAL** *adj, noun* (১) প্রয়োজনীয় ; অপরিহার্য (২) অত্যন্ত প্রয়োজনীয় উপাদান )

Examples:-The apartment contained the basic essentials of a family-life.

Synonyms:- critical, vital, crucial, key, necessary, indispensable, compulsory = imperative, ineluctable

Antonyms:- optional, nonessential = extraneous = accessroy

332) **ESREEM** *noun, verb* (১) শ্রদ্ধা (২) শ্রদ্ধা করা )

Examples:-Rapa had no great esteem for his fellow workers.

Synonyms:- 1. respect, regard, honor, admiration 2. respect, admire, venerate, revere

Antonyms:- 1. disrespect, disesteem, disregard, irreverence 2. deride, contempt

333) **EVADE** *verb* ( কৌশলে পরিহার করা )

Examples:-Beauty and education evade her.

Synonyms:- escape, avoid, elude, shun, chirk, circumvent = eschew

Antonyms:- pursue, go after, seek, shadow

334) **EXASPERATE** *verb* ( তেজ বিরক্ত করা )

Examples:-The refusal of the student to answer any question was extremely exasperating to the substitute teacher.

Synonyms:- annoy thoroughly = to make very angry = enrage, vex = nettle = infuriate, upset

Antonyms:- please = delight; amuse

335) **EXHAUSTIVE** *adj* ( সম্পূর্ণ )

Examples:-An exhaustive study or search is through & complete.

Synonyms:- thorough, complete, comprehensive = painstaking rigorous

Antonyms:- perfunctory = cursory , remiss = negligent = superficial

336) **EXHILARATING** *adj* ( অত্যন্ত আনন্দদায়ক )

Examples:-I have got an exhilarating experience through Internet browsing.

Synonyms:- exciting, thrilling, stimulating

Antonyms:- depressing

337) **EXTRAVAGANT** *adj* ( ১) বিলাসী (২) অনেক দামী (৩) চরম (৪) অবাস্তব )

Examples:-He has extravagant expectations.

Synonyms:- (1) lavish, (2) expensive, (3) excessive

Antonyms:- (1) stingy = miser 20 cheap (3) realistic

338) **FABLE** *noun* ( পৌরাণিক কাহিনী )

Examples:-It was so clearly a moral fable.

Synonyms:- story, tale

339) **FABLED** *adj* ( বিখ্যাত ; প্রখ্যাত )

👉 **Examples:**-The greatest of all its cities was the fabled Timbuktu.

👉 **Synonyms:**- legendary, mythical, famous

👉 **Antonyms:**- unknown = unremembered = forgotten = undistinguished

340) **FACET noun** ( ১) কোন কিছুর একটি দিক (২) কাটা পাথর )

👉 **Examples:**-Nimbleness was just one facet of his talents as a cricketer.

👉 **Synonyms:**- aspect, point, feature

341) **FAINT adj** ( ১) অত্যন্ত সামান্য (২) দুর্বল (৩) অজ্ঞান )

👉 **Examples:**-Evana's voice had a faint American accent.

👉 **Synonyms:**- (1) dim, pale, faded, indistinct, (2) weak

👉 **Antonyms:**- (1) strong (3) conscious

342) **FALTER verb** ( ১) হেঁচট খাওয়া (২) আত্মবিশ্বাস এর ভয়ে (৩) তোতলান )

👉 **Examples:**-Economy of Bangladesh is faltering.

👉 **Synonyms:**- hesitate = waver = vacillate = stumble

👉 **Antonyms:**- (1), (2) & (3) proceed smoothly

343) **FANCY verb, noun** ( ১) কমনা করা (২) নিজের সম্পর্কে খুব উচ্চ ধারণা পোষণ করা (৩) অবাস্তব কল্পনা )

👉 **Examples:**-I do not fancy this type of job.

👉 **Synonyms:**- (1) want, (3) fancy

👉 **Antonyms:**- (1) hate

344) **FASTEN verb** ( দৃঢ় ; আঁকড়ে ধরা )

👉 **Examples:**-Salim fastened his seat belt.

👉 **Synonyms:**- NULL

345) **FATAL adj** ( ১) অত্যন্ত গুরুত্বপূর্ণ (২) প্রাণ নাশক )

👉 **Examples:**-Princess Diana was killed in a fatal accident in Paris in 1997.

👉 **Synonyms:**- (2) mortal = lethal, deadly

👉 **Antonyms:**- life-saving, life-giving

346) **FATIGUE noun** ( ক্রটি যুক্ত )

👉 **Examples:**-The child was covered with freezing mud and shaking with fatigue.

👉 **Synonyms:**- (1) exhaustion, weariness.

👉 **Antonyms:**- (1) energy = vigor

347) **FAULTY adj** ( ক্রটি যুক্ত )

👉 **Examples:**-Rabbi traced the trouble to a faulty printing machine.

👉 **Synonyms:**- Flawed, defective

👉 **Antonyms:**- immaculate = impeccable

348) **FEASIBLE adj** ( সম্ভব )

👉 **Examples:**-The project is financially feasible.

✔ **Synonyms:-** possible = practicable

✘ **Antonyms:-** improbable = implausible; far- fetched

349) **FEEBLE** *adj* ( দুর্বল )

✚ **Examples:-** He is physically feeble, with poor vision and dull senses.

✔ **Synonyms:-** weak, fragile, frail

✘ **Antonyms:-** sinewy = vigorous = virile = wiry

350) **FEROCIOUS** *adj* ( হিংস্র )

✚ **Examples:-** This had produced a ferocious atmosphere of competition.

✔ **Synonyms:-** fierce, savage, violent

351) **FIERY** *adj* ( (১) আবেগময় (২) গরম )

✚ **Examples:-** Romy gulped down the fiery liquid.

✔ **Synonyms:-** (1) passionate, fervent.

✘ **Antonyms:-** (1) unenthusiastic

352) **FLAGRANT** *adj* ( নিদারুণ )

✚ **Examples:-** A flagrant theft is stealing a car from the police station.

✔ **Synonyms:-** blatant, obvious, glaring bad

✘ **Antonyms:-** inconspicuous = indiscernible = imperceptible

353) **FLEE** *verb* ( পালিয়ে যাওয়া )

✚ **Examples:-** I had to flee to Australia due to family pressure.

✔ **Synonyms:-** escape, go away, elude, evade

✘ **Antonyms:-** embrace

354) **FLIMSY** *adj* ( (১) এবং (২) পাতলা (৩) দুর্বল )

✚ **Examples:-** Very poor people can afford only flimsy houses.

✔ **Synonyms:-** (1) fragile, frail, weak, feeble (2) thin (3) unconvincing

✘ **Antonyms:-** (1) strong (3) persuasive

355) **FOREGO** *verb* ( ত্যাগ ; ছেড়ে দেওয়া )

✚ **Examples:-** Hasina agreed to forego her desire to in Gonovobon.

✔ **Synonyms:-** abandon, give up = relinquish = cede = renounce

✘ **Antonyms:-** acquire = secure = gather = glean

356) **FOREMOST** *adj* ( প্রধান ; বিশিষ্টতম )

✚ **Examples:-** Beximco's foremost Finance Executive was trained in England.

✔ **Synonyms:-** chief, principal, leading

✘ **Antonyms:-** trivial = trifling = paitry

357) **FRAGMENT** *noun* ( খণ্ড বা টুকরা )

✚ **Examples:-** This is only a fragment of the full story.

✔ **Synonyms:-** particle, piece, bit

✘ **Antonyms:-** whole; total = entirety

358) **FRAGRANT** *adj* ( সুগন্ধি )

✎ **Examples:-** This flower is fragrant.

✔ **Synonyms:-** aromatic = sweet = scented = perfumed

✘ **Antonyms:-** maladorous = fetid = stinking = noisome = rank = putrid

359) **FRAUDULENT** *adj* ( প্রতারণা )

✎ **Examples:-** The election was fraudulent at Tangail.

✔ **Synonyms:-** deceptive, deceitful = guileful

✘ **Antonyms:-** honest = veracious = upright

360) **FUNDAMENTAL** *adj* ( প্রতারণাপূর্ণ )

✎ **Examples:-** Computers are fundamental to our society.

✔ **Synonyms:-** basic, integral

✘ **Antonyms:-** extra, superfluous, redundani

361) **FUSION** *noun* ( মৌলিক )

✎ **Examples:-** The movement emotional appeal lay in the fusion of radical ideals.

✔ **Synonyms:-** blend, merger, union

✘ **Antonyms:-** separation, division, partition

362) **FUTILE** *adj* ( (১) আসার , বৃথা )

✎ **Examples:-** Taher knew from experience how futile is was to argue this his mother!

✔ **Synonyms:-** abortive - useless = pointless , vain, inflectual

✘ **Antonyms:-** successful, productive, effective, effectual, efficacious

363) **GALA** *noun* ( আনন্দ উৎসব )

✎ **Examples:-** Charity gala Night at the Bangabandhu Stadium will be held On Monday.

✔ **Synonyms:-** fete = jubilation = festivity = celebration

✘ **Antonyms:-** lament = dirge

364) **GAP** *noun* ( (১) ফাঁক )

✎ **Examples:-** Fill in the gaps with suitable words.

✔ **Synonyms:-** (1) break, breach (2) difference, disparity

✘ **Antonyms:-** (1) continuity (2) equality, parity

365) **GARRULOUS** *adj* ( বাচাল )

✎ **Examples:-** Gillette is gregarious & garrulous; he loves to hang out with the gang and gab.

✔ **Synonyms:-** talkative = chatty = loquacious = verbose = voluble = gossipy

✘ **Antonyms:-** reticent, taciturn, curt, uncommunicative, reserved, laconic

366) **GAUDY** *adj* ( চটকদার )

👉 **Examples:**- Now-a-days young men in gaudy shirt and jeans are seen in the Dhaka new market.

✔ **Synonyms:**- howy = flashy = ostentatious, garish, pompous = flaunting = flamboyant = tawdey = pretentious

✘ **Antonyms:**- unadorned = plain = unornamented

367) **GENIAL** *adj* ( সদয় ; সহানুভূতিশীল )

👉 **Examples:**- He was a warm-hearted friend and genial host.

✔ **Synonyms:**- pleasant, cordial, agreeable, amiable

✘ **Antonyms:**- cruel, inhuman, ruthless

368) **GENTEEL** *adj* ( কেতা - দুরন্ত )

👉 **Examples:**- A person who is genteel has gentility

✔ **Synonyms:**- refined = aristocratic

✘ **Antonyms:**- vulgar = crass = ribald

369) **GENUINE** *adj* ( ভদ্র ; অমায়িক ; নম্র ; শান্ত )

👉 **Examples:**- I was genuine angry with him.

✔ **Synonyms:**- (1) authentic, real, pure, bona fide = sincere, unaffected, ingenuous, candid, artless (3) honest, righteous

✘ **Antonyms:**- (1) fake = imitation = sham = counterfeit = spurious (2) insincere, deceptive

370) **GESTICULATE** *verb* ( (১) আসল (২) খাঁটি (৩) সৎ )

👉 **Examples:**- Harry gesticulated wildly on the other side of the theater on an attempt to get our attention.

✔ **Synonyms:**- to make gestures, especially when speaking

371) **GLORY** *noun* ( অঙ্গ ভঙ্গি করা )

👉 **Examples:**- I did it for the country, not for my own personal glory.

✔ **Synonyms:**- grandeur, majesty = magnificence

✘ **Antonyms:**- ignominy = shame = humiliation = disgrace

372) **GORGEOUS** *adj* ( যশ ; বিজয় গৌরব ; মহিমা )

👉 **Examples:**- Look what Kukkus gave me for Eid day - Oh its absolutely gorgeous.

✔ **Synonyms:**- attractive, beautiful, superb, magnificent

✘ **Antonyms:**- ugly, unseemly, uncomely

373) **GRASP** *verb, noun* ( (১) আঁকড়ে ধরা (২) উপলব্ধি (৩) নাগাল ; আয়ত্ত )

👉 **Examples:**- Success was now within her grasp.

✔ **Synonyms:**- (1) grab, seize, grip (2) penetrate = comprehend = perceive, understand

✘ **Antonyms:**- (1) release

374) **GREGARIOUS** *adj* ( জমকাল ; চমৎকার )

👉 **Examples:**-Mr. karim is a charming and gregarious man who enjoys the company of his friends.

✔ **Synonyms:**- sociable, friendly, chatty

✘ **Antonyms:**- aloof, reserved, reticent, misanthrope, reclusive, unsociable = unsocial

375) **GRIM** *adj* ( কঠোর ; ভয়ানক ; নির্মম )

👉 **Examples:**-The flood in Bangladesh was followed by a grim epidemic,

✔ **Synonyms:**- severe, dreary, bleak, forbidding, ruthless

✘ **Antonyms:**- gentle = mild = moderate

376) **GRIP** *verb* ( আঁকড়ে ধরা )

👉 **Examples:**-The child gripped her mother's hand,

✔ **Synonyms:**- hold, grasp, seize

✘ **Antonyms:**- release = let go

377) **GRUELLING** *adj* ( কঠিন ; কষ্টকর )

👉 **Examples:**-Climbing mountains is a grueling task.

✔ **Synonyms:**- arduous = wearisome = exhausting = difficult, strenuous, laborious, onerous, toilsome

✘ **Antonyms:**- facile = easy = effortless , pleasant, agreeable

378) **GULLIBLE** *adj* ( সহজে ঠোকান যাই এমন )

👉 **Examples:**-The gullible Bangladeshi voters think that the politicians are the well-wishers of the masses!

✔ **Synonyms:**- innocent, naive, trusting, credulous, unsuspecting, simple, green

✘ **Antonyms:**- wary, skeptical, chary, suspicious, sophisticated

379) **HACKNEYED** *adj* ( অতি প্রচলিত )

👉 **Examples:**-"As cold as ice" is a hackneyed expression.

✔ **Synonyms:**- trite = stale, banal, commonplace, overused

✘ **Antonyms:**- novel, new, original, creative

380) **HAMPER** *verb* ( বাধা দেওয়া )

👉 **Examples:**-Her heavy trousers hampered her movements.

✔ **Synonyms:**- obstruct, hinder, block, encumber, impede, trammel, deter, thwart, foil

✘ **Antonyms:**- aid = assist, encourage, second, succor

381) **HAPHAZARD** *adj* ( এলেমেল )

👉 **Examples:**-She works hard but haphazardly.

✔ **Synonyms:**- random, aimless = purposeless; unplanned

✘ **Antonyms:**- planned, premeditated, systematic

382) **HAPLESS** *adj* ( অসুখী )

👉 **Examples:** Joe's hapless search for fun led him from one disappointment to another.

✔ **Synonyms:-** unlucky, unfortunate, ill-fated, luckless, adverse, ill-starred

✘ **Antonyms:-** auspicious = propitious = lucky

383) **HARDSHIP** *noun* ( দুর্ভোগ )

👉 **Examples:** Flood caused unprecedented hardships in the south-west of Bangladesh.

✔ **Synonyms:-** difficulty, affliction, adversity, trouble

✘ **Antonyms:-** prosperity, heyday

384) **HARM** *verb* ( ক্ষতি বা আঘাত করা )

👉 **Examples:** There should be health warnings on things that have harmed a lot of people.

✔ **Synonyms:-** injure, damage, hurt, impair

✘ **Antonyms:-** aid, assist, help, succor.

385) **HARMONY** *noun* ( (১) ঐক্য (২) বিভিন্ন জিনিসের সুন্দর সংমিশ্রণ )

👉 **Examples:** There is a lack of harmony between the political parties in Bangladesh.

✔ **Synonyms:-** (1) agreement, peace (2) accord

✘ **Antonyms:-** (1) disagreement (2) discord

386) **HARNESS** *verb* ( কোন কিছুকে ব্যাবহার করা )

👉 **Examples:** Plans are now underway to harness the waters of the Tigris river to generate electricity.

✔ **Synonyms:-** control, utilize = use = exploit

✘ **Antonyms:-** misuse, waste, squander

387) **HARSH** *adj* ( (১) কঠোর (২) কৰ্কশ )

👉 **Examples:** Tasnim's family wouldn't survive the harsh winter in Norway.

✔ **Synonyms:-** (1) ruthless, cruel, grueling (2) severe; stern, brutal, austere

✘ **Antonyms:-** (1) temperate, mild, tranquil (2) lenient, gentle

388) **HASTY** *adj* ( চটজলদি )

👉 **Examples:** There were hasty apologies for the incident.

✔ **Synonyms:-** rushed = hurried = headlong impetuous, precipitate = quick

✘ **Antonyms:-** slow, gradual, tardy, sluggish, languid, dilatory

389) **HAZARDOUS** *adj* ( ঝুঁকিপূর্ণ )

👉 **Examples:** Asbestos-laden air may be hazardous to health.

✔ **Synonyms:-** dangerous = risky = perilous = fraught with danger

✘ **Antonyms:-** harmless, innocuous, innocent, obnoxious, inoffensive

390) **HEED** *verb* ( খেয়াল করা )

👉 **Examples:**-Parvin wished that she had heeded her father's warning.

✔ **Synonyms:**- obey, listen to; follow; mind

✘ **Antonyms:**- disregard, ignore

391) **HEYDAY** *noun* ( সমৃদ্ধির সময় )

👉 **Examples:**-The heyday of the British Navy ended a long, long time ago.

✔ **Synonyms:**- golden age = prime = peak = zenith = culmination

✘ **Antonyms:**- bottom, wane, ebb, decline

392) **HIATUS** *noun* ( ছেদ ; )

👉 **Examples:**-Karim looked forward to spring break as a welcome hiatus from the rigors of university study.

✔ **Synonyms:**- a break = interruption, interval = gap = lull

393) **HIERARCHY** *noun* ( (১) যে সংঘটন নিম্নতম থেকে উচ্চতম স্থর )

👉 **Examples:**-University hierarchy decided that it was best to ignore the situation.

✔ **Synonyms:**- powers, an organization based on rank or degree; pecking order

394) **HINDER** *verb* ( ব্যাহত করা )

👉 **Examples:**-Runa's career was not noticeably hindered by the fact that she had 5 children.

✔ **Synonyms:**- impede = obstruct = hamper balk, foil, block, obstruct, hamper

✘ **Antonyms:**- facilitate, assist

395) **HOIST** *verb* ( উত্তোলন করা )

👉 **Examples:**-Rumel hoisted the rope over the branch.

✔ **Synonyms:**- heave; elevate = lift; raise; pick up

✘ **Antonyms:**- lower, depress

396) **HOMILY** *noun* ( হিতোপদেশ দীর্ঘ ক্লাস্তিকর বক্তৃতা )

👉 **Examples:**-We listened to her homily about the rising cost of living.

✔ **Synonyms:**- sermon

397) **HUE** *noun* ( রঙ ; হৈ ছে )

👉 **Examples:**-Mrs. Motin's normally rosy face took on a deeper hue.

✔ **Synonyms:**- (1) color; shade

✘ **Antonyms:**- (2) silence

398) **HUGE** *adj* ( বিশাল ; বিপুল )

👉 **Examples:**-A huge IT industry has been built up in Bangalore.

✔ **Synonyms:**- enormous, giant, colossal, immense

✘ **Antonyms:**- tiny = minuscule = minute

399) **HURL** *verb* ( সজোরে নিক্ষেপ করা )

👉 **Examples:**-Abise was hurled at the police in Chittagong.

✔ **Synonyms:-** pitch; throw; fling; cast; toss; chuck

✘ **Antonyms:-** drag = draw haul = pull

400) **HYPERBOLE** *noun* ( অতিরঞ্জিত )

✎ **Examples:-**The candidate was guilty if hyperbole; all the facts in his speech were exaggerated.

✔ **Synonyms:-** exaggeration, an overstatement

✘ **Antonyms:-** understatement

401) **HYPOTHETICAL** *adj* ( যুক্তিতর্ক )

✎ **Examples:-**Ernie's skill as baseball player was entirely hypothetical, since he had never played the game.

✔ **Synonyms:-** uncertain; unproven, theoretical = conjectural, putative, imaginary

✘ **Antonyms:-** proven = certain = well-founded

402) **IDEAL** *noun* ( আদর্শ ; সবচেয়ে কঠিন )

✎ **Examples:-**Foysal is the ideal person for this tough job.

✔ **Synonyms:-** perfect, model suitable

403) **IDEOLOGY** *noun* ( বেক্তি বা গোষ্ঠীর চিন্তা সূচক )

✎ **Examples:-**Conservatism and liberalism are competing ideologies.

✔ **Synonyms:-** A system of social or political ideas; creed, philosophy

404) **IDIOSYNCRASY** *noun* ( কোন অদ্ভুত বিশেষত্ব )

✎ **Examples:-**Eating green beans drenched in ketchup for breakfast was one of Jordana's idiosyncrasies,

✔ **Synonyms:-** a peculiarity; an eccentricity

✘ **Antonyms:-** normality

405) **IDLE** *adj* ( (১) বেকার (২) নিষ্ক্রিয় (৩) নিরর্থক )

✎ **Examples:-**The factory workers remain idle during loadshedding.

✔ **Synonyms:-** (1) inactive, inert, (2) lazy, unused (3) useless unused

✘ **Antonyms:-** (2) active = busy (2) useful (3) constructive

406) **IDYLLIC** *adj* ( প্রশান্ত ; শান্তসমাহিত )

✎ **Examples:-**They built their house on an idyllic spot.

✔ **Synonyms:-** charming in a rustic way; naturally peaceful

✘ **Antonyms:-** turbulent

407) **ILLICIT** *adj* ( নিষিদ্ধ )

✎ **Examples:-**Criminals engage in illicit activities.

✔ **Synonyms:-** illegal; not permitted; contraband

✘ **Antonyms:-** legal = legitimate = lawful

408) **ILLISION** *noun* ( বিভ্রম ; অলীক )

👉 **Examples:**- Lord Mountbatten has warned against the illusion that tactical unclear weapons would not harm the country using the unclear weapons.

👉 **Synonyms:**- fantasy, delusion

👉 **Antonyms:**- Reality

409) **IMAGINARY** *adj* ( কাল্পনিক ; অবাস্তব )

👉 **Examples:**-Atheists think that heaven, hell etc. are all imaginary things.

👉 **Synonyms:**- unreal, fictitious

👉 **Antonyms:**- real; factual; existent

410) **IMAGINATION** *adj* ( সৃজনশীল )

👉 **Examples:**-Sottojeet Rai was an imaginative writer.

👉 **Synonyms:**- creative = original, clever = inventive

👉 **Antonyms:**- trite = routine

411) **IMMENSE** *adj* ( বিশাল ; বিপুল )

👉 **Examples:**-An immense cloud of smoke was created after the explosion.

👉 **Synonyms:**- huge = enormous = massive, colossal, stupendous = vast = mammoth

👉 **Antonyms:**- minute, microscopic, puny

412) **IMMINENT** *adj* ( আসন্ন )

👉 **Examples:**-The pink glow in the east made it clear that sunrise was imminent.

👉 **Synonyms:**- just about to happen = impending = approaching = brewing

👉 **Antonyms:**- distant = remote

413) **IMMUTABLE** *adj* ( নিত্য ; অপরিবর্তনীয় )

👉 **Examples:**-Jerry's mother had only one immutable rule; on dancing on the dinner table.

👉 **Synonyms:**- unchangeable = unalterable = incalculable

👉 **Antonyms:**- changeable = alterable = variable, portean

414) **IMPAIR** *verb* ( ক্ষতি করা )

👉 **Examples:**-Loud noise can impair your hearing.

👉 **Synonyms:**- damage, injure, spoil, mar, scathe, mutilate

👉 **Antonyms:**- repair = mend = fix = overhaul = restore = revamp

415) **IMPARTIAL** *adj* ( নিরপেক্ষ )

👉 **Examples:**-The adviser gave an impartial view of the state of affairs in Bangladesh.

👉 **Synonyms:**- fair, unbiased, neutral = not favoring one side or the other = unprejudiced = nonpartisan = disinterested = dispassionate = square = just = equitable

👉 **Antonyms:**- biased = partisan, one sided = prejudiced = favoring = jaundiced, nepotistic, unjust.

416) **IMPECCABLE** *adj* ( নিখুত )

👉 **Examples:**-Hal's clothes were always imoecbable; even the wrinkles were perfectly

creased.

✔ **Synonyms:-** flawless; entirely with out sin, faultless, irreproachable, immaculate, unblemished

✘ **Antonyms:-** defective = faulty, tainted, blemished

417) **IMPERIAL** *adj* ( রাজকীয় )

✔ **Examples:-**The palace was decorated with imperial splendor.

✔ **Synonyms:-** like an empire; regal; royal.

418) **IMPERVIOUS** *adj* ( অভেদ্য ; অবিচলিত )

✔ **Examples:-**A raincoat, if it is any good, is impervious to water. It is made of an impervious material.

✔ **Synonyms:-** (1) not allowing anything to pass through; impenetrable; (2) immune, indifferent, callous, nonchalant

✘ **Antonyms:-** (1) permeable = porous (2) sensitive, susceptible

419) **IMPETUOUS** *adj* ( অগ্র পশ্চাৎ বিবেচনাহীন )

✔ **Examples:-**Samantha was so impetuous that she never took more than a few seconds to make up her mind.

✔ **Synonyms:-** impulsive; extremely = impatient = rash, incautious = indiscreet, imprudent, improvident, reckless, precipitate

✘ **Antonyms:-** cautious, prudent, wary, discreet, provident, careful, deliberate

420) **IMPLEMENT** *verb, noun* ( (১) বাস্তবায়িত করা (২) যন্ত্র )

✔ **Examples:-**An implement is a tool or other piece of equipment.

✔ **Synonyms:-** 1. realize, achieve, execute (2) tool, utensil, instrument

421) **IMPOTENT** *adj* ( অক্ষম ; অসমর্থক )

✔ **Examples:-**We felt impotent in the face of their overpowering opposition to our plan.

✔ **Synonyms:-** powerless, helpless

✘ **Antonyms:-** potent = powerful = invincible

422) **IMPUGN** *verb* ( সন্দেহ প্রকাশ করা )

✔ **Examples:-**The critic impugned the originality of Jacob's novel, claiming that long stretches of it had been lifted from the work of someone else.

✔ **Synonyms:-** attack, especially to attack the truth or integrity of something

✘ **Antonyms:-** defend = shield

423) **INAUGURATE** *verb* ( উদ্বোধন করা )

✔ **Examples:-**The new hostel for the Dhaka University students was inaugurated by the Vice Chancellor.

✔ **Synonyms:-** 1. begin, officially, initiate 2. induct formally into office

424) **INCANDESCENT** *adj* ( ভাস্কর )

👉 **Examples:**-Jan's ideas were so incandescent that simply being near her made you feel as though you understood the subject for the first time.

👉 **Synonyms:**- brilliant; giving off heat or light = resplendent

425) **INCENSE** *verb* (ত্রুদ্ধ করা)

👉 **Examples:**-My comment about his lovely painting of a tree incensed the artist, who said it was actually a portrait of his mother.

👉 **Synonyms:**- make very angry = infuriate

426) **INCESSANT** *adj* (অবিরাম)

👉 **Examples:**-Her telephone rang incessantly.

👉 **Synonyms:**- constant, ceaseless, uninterrupted = continuous = unceasing = unremitting

👉 **Antonyms:**- intermittent = fitful, inconstant

427) **INCIPIENT** *adj* (প্রাথমিক)

👉 **Examples:**-Sitting in class, Henrietta detected an incipient tingle of boredom that told her she would soon be asleep.

👉 **Synonyms:**- beginning, emerging

👉 **Antonyms:**- final, terminal, definitive

428) **INCISIVE** *adj* (কাটা - কাটা)

👉 **Examples:**-Lloy'd essays were always incisive; he never wasted any words, and his reasoning was always sharp and persuasive.

👉 **Synonyms:**- trenchant, penetrating, cutting, forceful, piercing, sharp, perspicacious

👉 **Antonyms:**- shallow, superficial, half-witted, inane, fatuous, asinine, nonsensical

429) **INCONGRUOUS** *adj* (বেখাপ্লা)

👉 **Examples:**-She was small & fragile & looked incongruous with his mild personality & his career as a management consultant

👉 **Synonyms:**- disharmonious; discordant = incompatible

👉 **Antonyms:**- concordant = congruous, harmonious

430) **INCORRIGIBLE** *adj* (NULL)

👉 **Examples:**-Ever -cheerful Annie is an incorrigible optimist.

👉 **Synonyms:**- incapable of being reformed, intractable = refractory = contumacious = recalcitrant

👉 **Antonyms:**- amendable = rectifiable = amenable = tractable = docile

431) **INCREMENT** *noun* (বৃদ্ধি)

👉 **Examples:**-This year's fundraising total represented an increment of 1 percent over last year's.

👉 **Synonyms:**- increase, augmentation, growth, accretion

👉 **Antonyms:**- decrease, diminution, reduction

432) **INDIFFERENT** *adj* ( অনীহ ; উদাসীন )

📖 **Examples:**-People have become indifferent to the suffering of others.

✔ **Synonyms:**- (1) uncaring, apathetic, cold, frigid, unconcerned, insouciant, listless, lukewarm (2) mediocre, commonplace

✖ **Antonyms:**- (1) curious, inquisitive, caring, responsive; (2) unparalleled, peerless

433) **INDIGENOUS** *adj* ( দেশী ; স্বদেশজাত )

📖 **Examples:**-The indigenous population of Australia is called aborigines.

✔ **Synonyms:**- native = originating in that area; local; endemic

✖ **Antonyms:**- exotic, foreign, alien, acquired, extrinsic

434) **INDIGENT** *adj* ( দরিদ্র )

📖 **Examples:**-The indigent family had little to eat, nothing to spend, and virtually nothing to wear.

✔ **Synonyms:**- poor = impecunious = penniless = destitute = insolvent

✖ **Antonyms:**- wealthy = affluent = opulent; well-to-do; well-off = prosperous

435) **INDIGNANT** *adj* ( রুষ্ট ; অবিচার )

📖 **Examples:**-Bruno became indignant when the policewoman accused him of stealing the unclear weapon.

✔ **Synonyms:**- angry, especially as a result of something unjust or unworthy; insulted, irate, wrathful, cross = sulky

✖ **Antonyms:**- cheerful, happy, genial = sunny = blithe

436) **INDISPENSABLE** *adj* ( অপরিহার্য )

📖 **Examples:**-He was trying to make him indispensable in my office.

✔ **Synonyms:**- necessary, essential, imperative, required = vital, critical

✖ **Antonyms:**- optional = discretionary

437) **INDISTINCT** *adj* ( অস্পষ্ট )

📖 **Examples:**-He speaks so rapidly that his speech becomes indistinct.

✔ **Synonyms:**- unclear, blurry, hazy, vague, obscure, foggy = shadowy

✖ **Antonyms:**- distinct, apparent, manifest, evident, obvious, conspicuous, unclouded

438) **INDOLENT** *adj* ( অলস ; নিরুদ্বাম )

📖 **Examples:**-The indolent teenagers slept late, moped around, and never looked for summer jobs.

✔ **Synonyms:**- lazy, slothful, idle, languid = torpid = sluggish

✖ **Antonyms:**- active = brisk = energetic = spry, spirited

439) **INDUCE** *verb* ( কোন কিছু ঘটান )

📖 **Examples:**-Doctors said surgery could induce a heart attack.

✔ **Synonyms:**- (1) cause = trigger = initiate = bring about; generate (2) persuade,

convince, coax

Antonyms:- (2) dissuade = discourage = advise against = deter

440) **INDULGENT** *adj* ( পশ্রয়দাতা )

Examples:-Our indulgent teacher never punished us for not turning in our homework.

Synonyms:- lenient; yielding to desire, soft, compassionate

Antonyms:- strict = harsh = stern, uncompromising, high-handed

441) **INEXORABLE** *adj* ( অদম্য ; নির্মম )

Examples:-Inexorable death finds everyone sooner or later.

Synonyms:- unstoppable = relentless; inevitable, unavoidable, invincible; irresistible, indefatigable, implacable, indomitable

Antonyms:- weak = feeble = infirm = impotent = decrepit = drooping

442) **INFAMOUS** *adj* ( কুখ্যাত ; অখ্যাত )

Examples:-Mir Jafar is infamous for his treachery in the Battle of Palashee.

Synonyms:- notorious, ignominious, shocking, disgraceful, abominable, contemptible, despicable, ignoble, shamefully, wicked

Antonyms:- celebrated = renowned = famous = reputable, honorable, respectable, illustrious

443) **INFATUATED** *adj* ( আবেগ ; মোহ - গ্রস্থ হওয়া )

Examples:-I was so infatuated with Polly that I behaved childishly whenever she was near.

Synonyms:- foolishly passionate or attracted; foolishly in love

Antonyms:- disgusted with something

444) **INFER** *verb* ( জানা তথ্য থেকে নতুন কিছু সিদ্ধান্তে আসা )

Examples:-She hadn't heard the score, but the silence in the players' room led her to infer that we had lost.

Synonyms:- conclude, deduce, derive

Antonyms:- guess, intuit

445) **INFINITE** *adj* ( অসীম ; অনন্ত ; অশেষ )

Examples:-Infinite faith in ALLAH helped him mentally during his bad days.

Synonyms:- limitless, endless, boundless, interminable = inexhaustible

Antonyms:- limited; restricted

446) **INFINITESIMAL** *adj* ( অতি ক্ষুদ্র )

Examples:-Our chances of winning were infinitesimal, but we played our hearts out anyway.

Synonyms:- very, very small; minute; exiguous

Antonyms:- massive, stupendous, colossal = mammoth

447) **INGENIOUS** *adj* ( বিচক্ষণ ; সুকৌশলে প্রস্তুত )

👉 **Examples:**-Grameen Bang is an ingenious creation of Dr. Mohammed Yunus.

👉 **Synonyms:**- brilliant, imagination, clever, inventive, gifted, talented.

👉 **Antonyms:**- (1) foolish, blunt, ungainly, gauche (2) cumbersome

448) **INGENUOUS** *adj* ( অকপট ; সরল চিত্ত )

👉 **Examples:**-He was too ingenuous to be a reporter.

👉 **Synonyms:**- native = open = artless, candid frank = guileless

👉 **Antonyms:**- deceitful = deceptive, cunning, crafty, artful

449) **INBABIT** *verb* ( নিবাস করা )

👉 **Examples:**-The suburb was a spring seaside place, inhabited by fishermen.

👉 **Synonyms:**- dwell, reside, populate

450) **INHERENT** *adj* ( সহজাত )

👉 **Examples:**-There is an inherent strength in steel that is lacking from cardboard.

👉 **Synonyms:**- intrinsic = innate = inborn = inbred; ingrained = immanent

👉 **Antonyms:**- extrinsic, acquired

451) **INHIBIT** *verb* ( বাধা দেওয়া )

👉 **Examples:**-Shyness inhibited him from speaking.

👉 **Synonyms:**- control, limit, restrain, hinder, forbid, disallow, prevent = bar = preclude

👉 **Antonyms:**- permit, allow, tolerate

452) **INITIAL** *adj noun verb* ( (১) প্রারম্ভিক (২) নামের অক্ষর )

👉 **Examples:**-I am at the initial stage of learning French language.

👉 **Synonyms:**- original, first, beginning, introductory

👉 **Antonyms:**- (1) final, ultimate

453) **INJUNCTION** *noun* ( কোন কিছু করা যাবে না বা করতে হবে এমন )

👉 **Examples:**-Herbert, lighting up, disobeyed his doctor's injunction to stop smoking.

👉 **Synonyms:**- a command or order

454) **INNATE** *adj* ( সহজাত )

👉 **Examples:**-She has an innate talent for sport

👉 **Synonyms:**- natural = inborn, inherent = congenital, inbred = ingrained = connate = immanent

👉 **Antonyms:**- acquired, learned

455) **INNOCUOUS** *adj* ( নির্দোষ ; নিরীহ )

👉 **Examples:**-Meredith took offense at Bruce's innocuous comment about the saltiness of her soup.

✔ **Synonyms:-** harmless; inoffensive, unobnoxious

✘ **Antonyms:-** noxious = detrimental = harmful = pernicious, malignant

456) **INSATIABLE** *adj* ( সহজে তৃপ্ত হইনা এমন )

✚ **Examples:-** Peter had an insatiable appetite for chocolate; he could never get enough.

✔ **Synonyms:-** hard or impossible to satisfy; quenchless, gluttonous, rapacious, greedy

✘ **Antonyms:-** satiated = sated gorged

457) **INSINUATE** *verb* ( ধীরে ধীরে সুকৌশলে প্রবেশ করা )

✚ **Examples:-** Are you insinuating that I smell?

✔ **Synonyms:-** (1) imply, hint (2) creep in, introduce gently

458) **INSIPID** *adj* ( নীরস )

✚ **Examples:-** We were bored to death at the meeting; it was full of insipid people making insipid conversation.

✔ **Synonyms:-** (1) dull (2) bland, banal. tasteless

✘ **Antonyms:-** (1) interesting, exiting, lively (2) tasty; delicious

459) **INSTIGATE** *verb* ( প্রচরিত করা )

✚ **Examples:-** The strike was instigated by the ambitious union president who wanted to get his name into the newspaper.

✔ **Synonyms:-** provoke = stir up = incite

✘ **Antonyms:-** impede = inhibit

460) **INTRICATE** *adj* ( জটিল )

✚ **Examples:-** The man and children did intricate paintings.

✔ **Synonyms:-** complicated, complex, labyrinthine

✘ **Antonyms:-** simple, plain, homespun = homely

461) **INTRINSIC** *adj* ( স্বাভাবিক ; অন্তর্নিহিত )

✚ **Examples:-** A used cinema ticket has no intrinsic value.

✔ **Synonyms:-** inherent = inborn = ingrained = build-in = essential = fundamental

✘ **Antonyms:-** extrinsic; foreign

462) **INTROSPECTIVE** *adj* ( নিজের ধ্যান ধারণা )

✚ **Examples:-** Randy's introspective examination of his motives led him to conclude that he, must have been at fault in the breakup of his marriage.

✔ **Synonyms:-** tending to think about oneself = examining one's feeling contemplative = thoughtful = deliberative = pensive = reflective.

463) **INUNDATE** *verb* ( পানি দিয়ে প্লাবিত করা )

✚ **Examples:-** The tiny island kingdom was inundated by the tidal wave.

✔ **Synonyms:-** (1) submerge-immense-flood-cover-completely with water (2) to

overwhelm = swamp = engulf

Antonyms:- (1) drain, dry up (2) empty, exhaust

464) **LABYRINTH** *noun* ( গোলক ধাঁধা )

Examples:-The bill took many months to pass through the labyrinth of congressional approval.

Synonyms:- a maze, something like a maze

Antonyms:- straightness, short-cut

465) **LACK** *verb, noun* ( অভাব ; ঘাটতি )

Examples:-There was no lack of excitement in the seventies.

Synonyms:- (1) shortage, absence, car city (3) need, require, want, deficiency

Antonyms:- (1) sufficient, adequacy copiousness, abundance

466) **LACONIC** *adj* ( অভাঙ্গ অল্প কোথার মধ্যে শেষ করা হয়েছে এমন )

Examples:-The manager's laconic dismissal latter left the fired employees feeling angry & hurt.

Synonyms:- using few words, especially to the point of seeming rude, brief = concise; pithy

Antonyms:- verbose = loquacious = talkative = garrulous = voluble

467) **LAG** *verb, noun* ( পিছে পরে থাকা )

Examples:-He now lags 10 points behind the champion.

Synonyms:- fall behind, go slowly, linger (2) gap = interval = break

Antonyms:- (1) precede, lead

468) **LAMENT** *verb* ( শোক করা )

Examples:-He began to lament the death of his only son.

Synonyms:- mourn = grieves = bewail; deplore = bemoan

Antonyms:- rejoice = exult = celebrate

469) **LAMPOON** *verb, noun* ( কাউকে বেঙ্গান্তক ভাবে তীব্র সমালোচনা করা )

Examples:-Lampoons were written about Ayub Khan.

Synonyms:- (1) satirize; mock; parody (2) satire; parody

Antonyms:- (1) panegyric = eulogize = extol = exault

470) **LANGUISH** *verb* ( মন মরা হয়ে থাকা )

Examples:-Without the founder's drive and direction, the company gradually languished.

Synonyms:- become weak, listless = depressed, flag, pine

Antonyms:- animate, stimulate, invigorate = energize

471) **LARGESS** *noun* ( উদারতা বা দান )

Examples:-Sam was marginally literate at best, Only the largess of his uncle got sam into Princeton.

✔ **Synonyms:-** generous giving of gifts; generosity; philanthropy; munificence

✘ **Antonyms:-** meanness; unkindness; selfishness

472) **LATENT** *adj* ( গুপ্ত ; সুপ্ত ; লুকায়িত )

✎ **Examples:-** A photographic image is latent in a piece negative; it's there, but you can't see it until the film is developed.

✔ **Synonyms:-** present but not visible; not apparent; potential, dormant = quiescent

✘ **Antonyms:-** apparent = ostensible = manifest = evident

473) **LAUD** *verb* ( উচ্চ প্রশংসা করা )

✎ **Examples:-** Giving several million dollars to the poor is a laudable act of philanthropy

✔ **Synonyms:-** praise; applaud; extol; eulogize

✘ **Antonyms:-** reproach, censure

474) **LAVISH** *verb, adj* ( বিলাসী ; কোন বেজি বা বস্তুর জন্য বেশি খরচ করা )

✎ **Examples:-** Awami League gave a lavish party to celebrate Hasina's birthday.

✔ **Synonyms:-** (1) squander; spend freely (2) prodigal, luxurious

✘ **Antonyms:-** (1) economize = husband (2) stingy

475) **LAX** *adj* ( শিথিল ; ঢিলা ; অসতর্ক )

✎ **Examples:-** Standard of training in some IT institutions in Bangladesh is very lax.

✔ **Synonyms:-** Careless; negligent; loose; slack

✘ **Antonyms:-** careful, cautious, prudent

476) **LEGACY** *noun* ( উত্তরাধিকার )

✎ **Examples:-** A shoe box full of cards was the dead man's only legacy.

✔ **Synonyms:-** something handed down from the past = bequest

477) **LEGENDARY** *adj* ( বিখ্যাত )

✎ **Examples:-** He is legendary for his political skill.

✔ **Synonyms:-** famous = celebrated = reputable = eminent = renowned = famed

✘ **Antonyms:-** infamous = notorious; inglorious; nonentity; trifling

478) **LEGITIMATE** *adj* ( বৈধ ; যুক্তি সঙ্গত )

✎ **Examples:-** The daily star has a legitimate claim to be the best English newspaper in Bangladesh.

✔ **Synonyms:-** (1) lawful, legal, valid (2) logical, justifiable, reasonable

✘ **Antonyms:-** (1) illegal (2) unreasonable, illogical

479) **LETHARGIC** *adj* ( নিস্তেজ ; অবসন্ন )

✎ **Examples:-** The fever have made him lethargic.

✔ **Synonyms:-** listless, sluggish, torpid, languid

✘ **Antonyms:-** energetic, active, vigorous, virile, spry, vivacious, frisky

480) **LETHARGY** *noun* ( আলস্য ; জড়িমা ; নিস্তেজতা )

Examples:-Symptoms of this disease are tiredness, paleness and lethargy.

Synonyms:- sluggishness, torpor = torpidity; drowsiness; lassitude; stupor; languor

Antonyms:- vigor, vim; industry = diligence; assiduity

481) **LEVITY** *noun* ( চপলতা ; লঘুতা ; চিন্তাহীনতা )

Examples:-The speaker's levity was not appreciated by the members of the bereaved family, who felt that a funeral was no place to tell jokes.

Synonyms:- Frivolity; unseriousness, flippancy

Antonyms:- gravity = solemnity, seriousness

482) **LIBEL** *noun, verb* ( মানহানিকর বিবৃতি )

Examples:-The executive said that the newspaper had commuted libel when it called him a stinking, no-good, corrupt, incompetent, overpaid, lying, worthless moron.

Synonyms:- a written or published falsehood that injures the reputation of someone; defamation; calumny

Antonyms:- encomium = eulogy; kudos

483) **LIKELY** *adj* ( উপযুক্ত ; সম্ভাব্য )

Examples:-We aimed the microscope at a likely looking target.

Synonyms:- (1) probable, plausible; (2) suitable, promising

Antonyms:- 1. far fetched = impracticable 2. unfit = ineligible

484) **LINGER** *verb* ( শেষ না হয়ে রয়ে যাওয়া যেতে দেরি করা )

Examples:-In Congo, a guerrilla war has lingered into its fourth decade.

Synonyms:- (1) remain, stay (2) dally, loiter, dawdle, defer

Antonyms:- (1) disappear (2) leave early

485) **LINK** *verb* ( দুটি জিনিসের মাঝে সম্পর্ক )

Examples:-He look her arm, linking his hand through the crook of his elbow.

Synonyms:- 1. be related, join, connect, fasten, bind (2) tie, couple

Antonyms:- (2) separate = sever

486) **LITIGATE** *verb* ( মামলা করা )

Examples:-His lawyer thought a lawsuit would be fruitless, but the clint wanted to litigate. He was feeling litigious.

Synonyms:- to engage in legal proceedings

487) **LONG** *adj* ( দীর্ঘ ; লম্বা )

Examples:-We had a long meeting with the minister.

Synonyms:- (1) protracted (2) desire, wish for, crave, covet

Antonyms:- (1) brief = succinct (2) hate

488) **LOQUACIOUS** *adj* ( কথা প্রিয় ; বাচাল )

📖 **Examples:**-The child was surprisingly loquacious for his age.

✔ **Synonyms:**- talking = garrulous; voluble

✘ **Antonyms:**- reticent = taciturn = reserved

489) **LUCID** *adj* ( সহজ বোধ্য ; পরিষ্কার )

📖 **Examples:**-Bill Clinton's speech was a model of lucidity.

✔ **Synonyms:**- (1) clear = limped = transparent = crystal = clear; plain, understandable (2) sane = rational = sober = clear-headed (3) limpid

✘ **Antonyms:**- (1) unintelligible, abstruse = recondite (2) delirious, incoherent = confused, dazed (3) obscure = murky = hazy

490) **LULL** *noun, verb* ( শান্ত করা ; ঘুম পাড়ানো )

📖 **Examples:**-The constant motion up the car lulled him.

✔ **Synonyms:**- (1) calm, quiet, pause, break, recess; interval = respite (2) soothe, pacify, reassure

✘ **Antonyms:**- (1) outbreak = outburst (2) rouse = incite = provoke

491) **LURE** *verb, noun* ( আকর্ষণ করা ; লোভ ; প্রলোভন ; টান )

📖 **Examples:**-She was lured away from her political commitment by the greed of money.

✔ **Synonyms:**- (1) attract, entice, coax = allure, seduce (2) Allurement, seduction = temptation

✘ **Antonyms:**- repulse, repel, disgust, sicken, nauseate, snub

492) **LURK** *verb* ( ওত পেতে থাকা )

📖 **Examples:**-He was afraid to go outside because a maas-tan was lurking outside his home.

✔ **Synonyms:**- prowl, sneak, slink, skulk, lie in ambush = lie low = lie in wait

✘ **Antonyms:**- appear, become visible

493) **LUSTER** *noun* ( দীপ্তি )

📖 **Examples:**-The extraordinary luster and beauty of her eyes is exceptional.

✔ **Synonyms:**- shine, radiance, brightness, gloss, sheen

✘ **Antonyms:**- dimness = dullness = murkiness

494) **MAGNANIMOUS** *adj* ( মহানুভব )

📖 **Examples:**-The magnanimity of the conquering general was much appreciated by the defeated soldiers.

✔ **Synonyms:**- benevolent; generous = altruistic

✘ **Antonyms:**- malevolent = rancorous = spiteful

495) **MAGNIFICENT** *adj* ( জাঁক-জমকপূর্ণ )

📖 **Examples:**-The village is renowned for its magnificent beauty.

✔ **Synonyms:-** Majestic, impressive = splendid

✘ **Antonyms:-** ghastly; disgusting

496) **MALLEABLE** *adj* ( চাপ প্রয়োগ করে নতুন আকার দেওয়া হয় এমন )

👉 **Examples:-** Ali is very malleable; we can make him do whatever we want him to do.

✔ **Synonyms:-** 1. easy to shape or bend = pliable = soft = supple 2. impressionable = compliant; tractable = docile

✘ **Antonyms:-** 1. unbending = stiff = firm = rigid 2. resistant = non complaint = disobedient

497) **MAUDLIN** *adj* ( অল্প বিচলিত হয়ে কান্না কাটি শুরু করে দেয়া )

👉 **Examples:-** The high school reunion grew more and more maudlin as the participant had more and more to drink.

✔ **Synonyms:-** silly and overly sentimental

498) **MEND** *verb* ( মেরামত করা )

👉 **Examples:-** Rumki spent the morning on sewing buttons & mending shoes.

✔ **Synonyms:-** fix, repair, restore, correct, improve, renovate, amend, remedy

✘ **Antonyms:-** mar = damage = impair, disfigure = deface

499) **MENDACIOUS** *adj* ( মিথা ; মিথ্যাবাদী )

👉 **Examples:-** I have no flaws, except occasional mendacity.

✔ **Synonyms:-** fraudulent = dishonest, deceitful

✘ **Antonyms:-** truthful, veracious

500) **MENDICANT** *noun* ( ভিক্ষুক )

👉 **Examples:-** The presence of thousands of mendicants in every urban area is a sad commentary on our national priorities.

✔ **Synonyms:-** beggar = pauper = cadger = panhandler

✘ **Antonyms:-** millionaire; billionaire; plutocrat

501) **MINUSCULE** *adj* ( অতি ক্ষুদ্র ; পুঁচকে )

👉 **Examples:-** Bob's minuscule brain was just enough to get him out of high school and into a job at the gas station.

✔ **Synonyms:-** tiny = minute = infinitesimal

✘ **Antonyms:-** mammoth = colossal = huge

502) **MISANTHROPIST = MISANTHROPE** *adj* ( যে বেক্তি মানব জাতি কে ঘৃণা করা )

👉 **Examples:-** Rony was a misanthrope yet he was a successful businessman.

✔ **Synonyms:-** hater of mankind

✘ **Antonyms:-** gregarious

503) **MORAL** *noun, adj* ( নীতি ; সং ; নৈতিক )

👉 **Examples:**-Why do you have to be moral?

👉 **Synonyms:**- NULL

504) **NOXIOUS** *adj* ( ক্ষতিকর ; অনিষ্টকর )

👉 **Examples:**-Carbon monoxide is a noxious gas.

👉 **Synonyms:**- harmful; offensive; harmful, noisome, deleterious

👉 **Antonyms:**- beneficial, salutary, goodly

505) **NUANCE** *noun* ( মতামত ; বর্ণ ; রঙ )

👉 **Examples:**-The artist's best work explored the nuance between darkness & deep shadow.

👉 **Synonyms:**- A subtle difference or distinction, nicely, refinement

👉 **Antonyms:**- similarity, likeness, analogy, parallelism

506) **OBDURATE** *adj* ( একগুঁয়ে ; অনমনীয় )

👉 **Examples:**-The committee's obdurate refusal to listen to our plan was heartbreaking to us.

👉 **Synonyms:**- Stubborn and insensitive, flinty, adamant; firm

👉 **Antonyms:**- amenable = obedient = submissive = yielding

507) **OBFUSCATE** *verb* ( কোন কিছুকে ঘোলাতে করে দেওয়া )

👉 **Examples:**-Lester called himself a used-car salesman, but his real job was obfuscation: he sold cars by confusing his customers.

👉 **Synonyms:**- confuse = make confusing = perplex = bewilder = baffle

👉 **Antonyms:**- clarify = illuminate = explain = shed light on = elucidate

508) **OBLIQUE** *adj* ( তির্যক ; সরাসরি নই এমন ; ঘোরানো )

👉 **Examples:**-An allusion could be said to be an oblique reference.

👉 **Synonyms:**- (1) at an angle, slanting, sloping, tilted (2) indirect; roundabout; circuitous

👉 **Antonyms:**- (1) straight, upright = erect = vertical (2) undeviating = direct

509) **OPAQUE** *adj* ( আলো নিরোধক ; দুর্বোধ )

👉 **Examples:**-Marvin's mind, assuming he had one, was opaque.

👉 **Synonyms:**- (1) impossible to see through; (2) impossible to understand = inscrutable = impenetrable

👉 **Antonyms:**- (1) transparent = glassy = crystal clear = diaphanous (2) lucid = limpid = transparent

510) **OPULENT** *adj* ( বিলাসবহুল ; দামী ; ধনী ; বিভবান )

👉 **Examples:**-Sons and daughters of opulent people study at NSU.

👉 **Synonyms:**- (1) sumptuous, elegant (2) affluent, luxurious

👉 **Antonyms:**- (1) inexpensive, moderate (2) poor = impecunious = pauper

511) **ORTHODOX** *adj* ( সাধারণে গৃহীত )

📖 **Examples:**-Austin's views were orthodox; there was nothing shocking about any of them.

✔ **Synonyms:**- conventional. approved

✘ **Antonyms:**- doubtful, hard to believe, ambiguous

512) **OSTENTATIOUS** *adj* ( লোকে দেখতে পছন্দ করে এমন বৈজ্ঞানিক )

📖 **Examples:**-The designer's use of expensive materials was ostentatious; every piece of furniture was covered with silk velvet, and every piece of hardware was made of silver or gold.

✔ **Synonyms:**- (1) flashy = flamboyant = garish (2) excessively conspicuous = showy

✘ **Antonyms:**- (1) non-flamboyant (2) timorous, modest, diffident

513) **PAINSTAKING** *adj* ( যত্নশীল ; পরিশ্রমী )

📖 **Examples:**-She had been an efficient and painstaking worker.

✔ **Synonyms:**- conscientious, thorough, extremely careful; particular, diligent meticulous, scrupulous

✘ **Antonyms:**- perfunctory, lax, inattentive, remiss

514) **PALLIATE** *verb* ( উপশম করা )

📖 **Examples:**-You take aspirin in the hope and that it will palliate your headache.

✔ **Synonyms:**- relieve, alleviate; to assuage; to mitigate; ameliorate, soothe, mollify, allay, salve

✘ **Antonyms:**- exacerbate, aggravate, intensify, worsen

515) **PALPABLE** *adj* ( অনুভব করা যাই এমন )

📖 **Examples:**-There was palpable danger in flying the kite in a thunderstorm.

✔ **Synonyms:**- 1. evident, capable of being touched 2. tangible, apparent; manifest

✘ **Antonyms:**- concealed; recondite; hidden

516) **PANACEA** *noun* ( সব ধরনের রোগ নিরাময়কারী ঔষধ )

📖 **Examples:**-Grandma believed that her "ko-bi-raa-jee medicine" was a panacea - no matter what you were sick with, what was what she prescribed

✔ **Synonyms:**- something that cures everything; universal remedy; cureall

✘ **Antonyms:**- breakdown = failure; disorder; malady

517) **PARADIGM** *noun* ( উদাহরণ ; নমুনা )

📖 **Examples:**-In selecting her wardrobe, messy Gertrude apparently used a scarecrow as her paradigm,

✔ **Synonyms:**- a model or example; specimen; illustration; pattern; breach

✘ **Antonyms:**- anomaly; exception; omission; cavil

518) **PARADOX** *noun* ( যে বৈজ্ঞানিক আপাতদৃষ্টিতে স্ববিরোধী মনে হলেও সত্যবাদী )

📖 **Examples:**-Is it amusing paradox that the roads of Tokyo is busy & crowded and yet at the same time peaceful.

✔ **Synonyms:-** contradiction, puzzle

✘ **Antonyms:-** consistency, harmony

519) **PAROCHIAL** *adj* ( সীমাবদ্ধ ; সংকীর্ণ )

📖 **Examples:-**The journalist's parochial point of view prevented him from becoming a nationally known figure.

✔ **Synonyms:-** narrow or confined in point of view; provincial; illiberal

✘ **Antonyms:-** liberal, generous

520) **PARODY** *noun* ( দুর্বল অনুকরণ )

📖 **Examples:-**He wrote many parodies about the Awami league government.

✔ **Synonyms:-** (1) a satirical imitation; burlesque (2) travesty; mockery, face

✘ **Antonyms:-** respect; admiration; esteem; homage

521) **PARSIMONIOUS** *adj* ( কৃপণ )

📖 **Examples:-**We tried to be parsimonious, but without success.

✔ **Synonyms:-** stingy, meager, penurious

✘ **Antonyms:-** bounteous; unstinting; lavish

522) **PARTICLE** *noun* ( কণা ; কণিকা )

📖 **Examples:-**They will not give up the smallest particle of their liberty.

✔ **Synonyms:-** piece, bit, fragment, molecule

✘ **Antonyms:-** bulk, largeness

523) **PARTISAN** *noun* ( অন্ধভাবে কাউকে বা কিছুকে support করা )

📖 **Examples:-**A partisan Civil Service is very dangerous.

✔ **Synonyms:-** 1. prejudiced 2. one who supports a particular person, cause, or idea; champion = supporter = ally = adherent

✘ **Antonyms:-** (1) unbiased = neutral (2) enemy = foe = adversary

524) **PATENT** *noun, verb, adj* ( প্রতীয়মান ; নকল থেকে রক্ষা করার সনদ )

📖 **Examples:-**In the early 1870, he patented a new kind of sugar.

✔ **Synonyms:-** 1. copyright = exclusive right 2. manifest = obvious = evident = undisguised = apparent

✘ **Antonyms:-** indistinct = murky = blurry = unclear = vague

525) **PATRIARCH** *noun* ( গৃহপতি ; প্রবীণ সম্মানিত বেক্তি )

📖 **Examples:-**The patriarch of the house, Mr. Rahman, rules it with a ferocity renowned throughout the neighborhood.

✔ **Synonyms:-** headman, chief

✘ **Antonyms:-** posterity = progeny = young; brood

526) **PATRICIAN** *noun* ( অভিজাত পরিবারে জন্মগ্রহণকারী বেক্তি )

📖 **Examples:-**Polo is a patrician sport.

✔ **Synonyms:-** a person of noble; aristocrat = blue-blooded

✘ **Antonyms:-** populace; crowd; blue-collar worker; multitude

527) **PATRONIZE verb** ( সমর্থন দান ; কৃপা ভঙ্গিতে কথা বলা )

👉 **Examples:-** Women and girls all over Dhaka patronize the shops at Gausia.

✔ **Synonyms:-** 1. treat as an inferior; to condescend 2. frequent 3. sponsor

✘ **Antonyms:-** (1) admire, (2) avoid = shun = eschew (3) interfere; hinder; discourage

528) **PAUCITY noun** ( অভাব ; পরিমাপে অল্প )

👉 **Examples:-** There is no paucity of water in the ocean.

✔ **Synonyms:-** scarcity, scantiness = dearth = rarity = meagerness

✘ **Antonyms:-** abundance, sufficiency; adequacy, plethora; glut = overabundance

529) **PECCADILLO noun** ( কোন বেঞ্জির চরিত্রে সামান্য দুর্বলতা )

👉 **Examples:-** The reporters sometimes seemed more interested in the candidates sexual peccadilloes than in their inane programs and proposals.

✔ **Synonyms:-** a minor offense, crime, transgression = wrongdoing; misdemeanor

✘ **Antonyms:-** integrity = honest = righteousness = uprightness = virtue

530) **PECULIAR adj** ( অদ্ভুত ; কোন কিছুর একক বৈশিষ্ট্য )

👉 **Examples:-** That method of cooking shrimp is peculiar to this region, it isn't done anywhere else.

✔ **Synonyms:-** (1) strange, odd (2) distinctive

✘ **Antonyms:-** (1) ordinary, usual, orthodox

531) **PEDESTRIAN noun, adj** ( পথচারী ; নীরস ; একঘেয়ে )

👉 **Examples:-** More than a third of all pedestrian injuries are to children.

✔ **Synonyms:-** (1) walker, stroller, peregrination (2) unimaginative; banal = prosaic = dull; monotonous, drab, tedious, humdrum = flat = wooden

✘ **Antonyms:-** amusing = directing = entertaining

532) **PENCHANT noun** ( তীব্র পছন্দ ; ঝোঁক )

👉 **Examples:-** Dogs have a penchant for chasing cats & mailmen.

✔ **Synonyms:-** a strong taste or liking for something = a predilection; preference

✘ **Antonyms:-** hate; loathing; abhorrence

533) **PENETRATE verb** ( কোন কিছু ভেদ করে ঢোকা )

👉 **Examples:-** Not many people managed to penetrate my disguise.

✔ **Synonyms:-** (1) enter, go through, pierce (2) understand = uncover = perceive = discern = figure out

✘ **Antonyms:-** emanate, issue

534) **PENITENT adj** ( অনুতপ্ত )

👉 **Examples:-** Julie was penitent when Hank explained how much pain she had

caused him.

✔ **Synonyms:-** sorry; repentant = contrite = re grateful = remorseful

✘ **Antonyms:-** remorseless = unrepentant = impenitent = uncontrite

535) **PERENNIAL** *adj* ( বর্ষব্যাপী ; দীর্ঘস্থায়ী )

✔ **Examples:-** There's a perennial shortage of teachers with science qualifications.

✔ **Synonyms:-** continual; frequent

✘ **Antonyms:-** infrequent; sporadic, evanescent = fleeting = transitory

536) **PERFUNCTORY** *adj* ( অবহেলায় সম্পাদিত কাজ )

✔ **Examples:-** The airport authority made a perfunctory search for his bags, which is lost at the airport.

✔ **Synonyms:-** unenthusiastic; careless, casual; indifferent; superficial = cursory

✘ **Antonyms:-** careful = heedful; painstaking

537) **PERFIDY** *noun* ( আকর্ষণী )

✔ **Examples:-** It was the criminals' natural perfidy that finally did them in, as each one became an informant.

✔ **Synonyms:-** treachery = double-dealing = betrayal, treason

✘ **Antonyms:-** fidelity; probity = honesty = rectitude; righteous

538) **PERIPHERY** *noun* ( পরিধি ; কোন কিছুর এমন অংশ যা বেশি নজরে আসেনা )

✔ **Examples:-** The cost of land even on the periphery of Dhaka has gone up by 100 times

✔ **Synonyms:-** (1) the outside edge of something; boundary; margin (2) fringe, outskirts

✘ **Antonyms:-** (1) center, hub, focal point, focus, (2) mainstream

539) **PERNICIOUS** *adj* ( ক্ষতিকর )

✔ **Examples:-** Lung cancer is a pernicious disease.

✔ **Synonyms:-** deadly; extremely; malign; poisonous' detrimental = harmful

✘ **Antonyms:-** beneficial; advantageous; healthful

540) **PERQUISITE** *noun* ( উচ্চপদ এর কর্মকর্তারা যেগুলো বেশি সুবিধা পান )

✔ **Examples:-** Wealth and happiness are two prerequisite of a good life.

✔ **Synonyms:-** a privilege that goes along with a job; a perk; reward, bonus

541) **PERTINENT** *adj* ( প্রাসঙ্গিক )

✔ **Examples:-** The suspect said that he was just borrowing the jewelry for his wedding ceremony. The cop said he did think that was pertinent.

✔ **Synonyms:-** dealing with the matter at hand; applicable, germane = relevant

✘ **Antonyms:-** incongruent = absurd; inconsistent

542) **PERUSE** *verb* ( মনোযোগ সহকারে পাঠ করা )

✔ **Examples:-** The lawyer perused the contract for many hours, looking for a

loophole that would help his client to back out of the deal.

✔ **Synonyms:-** read carefully; examine; dissect

✘ **Antonyms:-** overlook; skim

543) **PETULANT** *adj* ( খিটখিটে )

✔ **Examples:-**The petulant is to engage in petulance, or rudeness.

✔ **Synonyms:-** cranky = cantankerous = ill-tempered = grouchy = peevish = irritable = testy = irascible = edgy = touchy = choleric = grumpy

✘ **Antonyms:-** cheerful = genial = blithe

544) **PIVOTAL** *adj* ( কেন্দ্রীয় ; বিশেষ গুরুত্ব )

✔ **Examples:-**1941 was the pivotal year of the Second World War.

✔ **Synonyms:-** crucial; critical; key; essential decisive

✘ **Antonyms:-** unimportant; irrelevant; inconsequential

545) **PIOUS** *adj* ( ধার্মিক ; সাধু )

✔ **Examples:-**The adulterous minister's sermon on marital fidelity was filled with pious disregard for his own sins.

✔ **Synonyms:-** 1. religious, reverent or devout 2. outwardly & falsely reverent; or devout; hypocritical, sanctimonious 3. improbable

✘ **Antonyms:-** (1) impious; irreligious (2) sincere (3) probable

546) **PLACATE** *verb* ( শান্ত / অশান্ত করা )

✔ **Examples:-**The tribe placated the angry volcano by tossing a few teenagers into the raging crater.

✔ **Synonyms:-** pacify = appease; soothe; conciliate

✘ **Antonyms:-** oppose = content = argue; dispute

547) **PLAUSIBLE** *adj* ( বিশ্বাসযোগ্য )

✔ **Examples:-**He gave a plausible explanation of our defeat in the game.

✔ **Synonyms:-** credible = believable; reasonable

✘ **Antonyms:-** absurd; impossible; incredible; impracticable

548) **PLEAD** *verb* ( সনিবন্ধ অনুরোধ করা )

✔ **Examples:-**Sam wrote to the president pleading for restraint.

✔ **Synonyms:-** beg. urge; implore; appeal

✘ **Antonyms:-** disregard = ignore = overlook = neglect; avoid = shun = elude

549) **PLEBEIAN** *adj* ( উত্তর ; নিচ )

✔ **Examples:-**He had gone back to his rather plebeian job.

✔ **Synonyms:-** (1) low class; humble (2) vulgar

✘ **Antonyms:-** (1) first class (2) distinguished, topnotch; aristocratic

550) **PONDEROUS** *adj* ( ভারী ; জবুথবু )

✔ **Examples:-**Bangladesh athletes always prove to be ponderous when compared with

international standards.

✔ **Synonyms:-** 1. pedestrian = dull 2. massive; cumbersome; heavy; bulky 2. clumsy; sluggish

✘ **Antonyms:-** (1) interesting (2) light (3) nimble = agile

551) **PREPOSSESS** *adj, verb* ( আকর্ষণীয় )

✔ **Examples:-**The farmhouse had an unprepossessing exterior, but a beautiful interior.

✔ **Synonyms:-** 1. appealing = attractive = fetching = captivating 2. fixated on/with something = preoccupy = obsess

✘ **Antonyms:-** 1. repulsive = repellent = disgusting

552) **PREROGATIVE** *noun* ( বিশেষ অধিকার )

✔ **Examples:-**Sentencing people to death is a prerogative of kings and queens.

✔ **Synonyms:-** a right/ privilege connected exclusively with a position/person/class/nation, or some other group etc.

553) **PRESSING** *adj* ( অতি জরুরী )

✔ **Examples:-**There is a pressing need for more funds.

✔ **Synonyms:-** Urgent = crucial = vital = imperative, critical = burning

✘ **Antonyms:-** trifling = unimportant = trivial = petty

554) **PRETEXT** *noun* ( অজুহাত )

✔ **Examples:-**Government invented a plot as a pretext for arresting opposition leaders.

✔ **Synonyms:-** excuse, pretense, justification

555) **PREVAIL** *verb* ( বিরাজমান ; জয়লাভ করা )

✔ **Examples:-**Political arguments had prevailed over economic sense.

✔ **Synonyms:-** succeed, win, triumph; overcome; induce

✘ **Antonyms:-** not exist; be null & void; die out = disappear; obliterate; destroy; abrogate

556) **PREVALENT** *adj* ( প্রচলিত ; ব্যাপক )

✔ **Examples:-**Smoking is becoming increasingly prevalent among younger women.

✔ **Synonyms:-** common, widespread, popular; predominant; prevailing = rife

✘ **Antonyms:-** uncommon = rare = scarce = scant

557) **PRIOR** *adj* ( পূর্বে )

✔ **Examples:-**Is occurred in Dhaka just prior to President Zia's assassination.

✔ **Synonyms:-** Earlier, preceding, former, previous

✘ **Antonyms:-** subsequent = following = ensuing = successive = later = next

558) **PRISTINE** *adj* ( আদি - অক্রিতিম )

✔ **Examples:-**He wiped his fingers on his pristine handkerchief.

✔ **Synonyms:-** original; unspoiled; pure; fresh; immaculate

✘ **Antonyms:-** unclear = dirty = grimy = mucky = smudged = soiled = grubby = filthy = slovenly

559) **PROBE** *verb* ( তদন্ত ; অনুসন্ধান )

✎ **Examples:-** Rabbi asked him three or four questions, probing the nature of his interest.

✔ **Synonyms:-** investigate, comb, inquire, into, sift

✘ **Antonyms:-** dispose, dispense

560) **PRODIGAL** *adj* ( অপচয়কারী )

✎ **Examples:-** The prodigal gambler soon found that he couldn't afford even a two-dollar bet.

✔ **Synonyms:-** wasteful = extravagant = lavish

✘ **Antonyms:-** careful = prudent; economical = frugal = thrifty = chary

561) **PRODIGIOUS** *adj* ( বিশাল ; বিপুল পরিমাণ )

✎ **Examples:-** The cost of 1 lakh Taka for a sharee is prodigious.

✔ **Synonyms:-** extraordinary; enormous; monstrous; remarkable; unusual; astonishing; mammoth

✘ **Antonyms:-** average; minute

562) **PRODIGY** *noun* ( অসাধারণ মেধাবী শিশু )

✎ **Examples:-** His vacation was a reward for the prodigies he had already achieved.

✔ **Synonyms:-** miracle = wondrous = marvel; genius; antonyms; banality

563) **PROFANE** *adj, noun* ( ধর্মদ্রোহিতা ; ইহজাগতিক )

✎ **Examples:-** Worshiping the almighty dollar is profane.

✔ **Synonyms:-** 1. disrespectful, irreverent; blasphemous; sacrilegious 2. debase = desecrate = defile 3. not having to do with religion;

✘ **Antonyms:-** (3) spiritual; divine

564) **PROFESS** *verb* ( কোন ব্যাপারে মিথ্যা দাবী করা )

✎ **Examples:-** In Bosnia, the Serbs killed people who professed Islam.

✔ **Synonyms:-** NULL

✘ **Antonyms:-** 1. deny = contradict = gainsay; refute

565) **PROFICIENT** *adj* ( দক্ষ ; নিপুণ )

✎ **Examples:-** Lucy was merely competent but Molly was proficient at plucking.

✔ **Synonyms:-** thoroughly competent; skillful; very good; adept; dextrous

✘ **Antonyms:-** unskilled; inexpert; bungling; awkward

566) **PROFLEGATE** *adj* ( নির্লজ্জভাবে অপব্যয়ী )

✎ **Examples:-** The young heir was profligate with his fortune, spending millions on champagne and racehorses.

✔ **Synonyms:-** extravagant = wasteful = spendthrift, intemperate

✘ **Antonyms:-** parsimonious = stingy = penny-pinching = niggardly

567) **PROFUSE** *adj* ( সুপ্রচুর ; বিপুল পরিমাণ )

✎ **Examples:-** When we gave Marian our house, our car, and all our clothes, her gratitude was profuse.

✔ **Synonyms:-** teeming with something; numerous = multitudinous

✘ **Antonyms:-** meager = scant = scarce

568) **PROLETARIAT** *noun* ( শ্রমিক সম্প্রদায় )

✎ **Examples:-** The proletariat is the laboring class- blue-collar workers or people who roll up their shirtsleeves to do an honest day's work.

✔ **Synonyms:-** spread or grow rapidly = propagate = multiply

✘ **Antonyms:-** exterminate; decimate

569) **PROLIFIC** *adj* ( প্রচুর পরিমাণে উৎপাদনশীল )

✎ **Examples:-** A prolific writer is a writer who writes a lot of books.

✔ **Synonyms:-** abundantly productive = fruitful = fecund = fertile

✘ **Antonyms:-** unproductive = infertile; barren

570) **PROMPT** *verb, adj* ( কোন কিছুকে ঘটানো )

✎ **Examples:-** Saifullah got a prompt expression of regret in reply.

✔ **Synonyms:-** (1) trigger = actuate = initiate; effect = cause = induce; provoke = bring about (2) quick = immediate = instantaneous

✘ **Antonyms:-** (1) prevent (2) tardy = slow = belated

571) **PROMULGATE** *verb* ( প্রচার করা )

✎ **Examples:-** The principal promulgated a new dress code over the loudspeaker system; red, green, yellow, and blue.

✔ **Synonyms:-** proclaim; publicly or formally declare something

572) **PROPENSITY** *noun* ( স্বাভাবিক প্রবণতা )

✎ **Examples:-** Jessie has a propensity for saying stupid things: every time she opens her mouth, some thing stupid come out.

✔ **Synonyms:-** a natural inclination = tendency = leaning = bent = proclivity = predilection

✘ **Antonyms:-** repugnance = dislike = aversion = antipathy = disgust

573) **PROPTIOUS** *adj* ( অনুকূল ; শুভ )

✎ **Examples:-** Rush hour is not a propitious time to drive into the city.

✔ **Synonyms:-** favorable = encouraging; auspicious; fortunate

✘ **Antonyms:-** unfortunate; in adverse circumstances; out of luck; disastrous

574) **PROPRIETARY** *adj* ( কোন কিছুর স্বত্বাধিকারীর মত কথা বলা )

✎ **Examples:-** He mentioned the name proudly & with a slight proprietary air.

✔ **Synonyms:-** advocate; supporter; patron

✘ **Antonyms:-** opponent; antagonist; rival

575) **PROPRIETY** *noun* ( যথাযথ সামাজিক আচরণ বিষয়ক খুঁটিনাটি )

✚ **Examples:-** I always try to write with propriety.

✔ **Synonyms:-** 1. proneness; aptness; 2. good manners

✘ **Antonyms:-** 1. wrongfulness 2. misdeed 3. misbehavior

576) **PROSAIC** *adj* ( গতানুগতিক ; একঘেয়ে )

✚ **Examples:-** The little boy's ambition were all prosaic; he said he want to be an accountant, an auditor, or an engineer.

✔ **Synonyms:-** ordinary = mundane = dull = unimaginative

✘ **Antonyms:-** interesting; entertaining frisky

577) **PROSCRIBE** *verb* ( নিষিদ্ধ ঘোষণা করা )

✚ **Examples:-** The young doctor proscribed smoking in the waiting room of his office.

✔ **Synonyms:-** outlaw; prohibit; condemn; interdict

✘ **Antonyms:-** permit; allow; empower; prescribe

578) **PROSELYTIZE** *verb* ( ধর্মান্তরিত করা )

✚ **Examples:-** The former Methodist had been proselytized by a Lutheran bishop.

✔ **Synonyms:-** convert

579) **PROSPER** *verb* ( উন্নতি করা )

✚ **Examples:-** Bangladesh can not prosper because of dishonesty of politicians.

✔ **Synonyms:-** flourish = flower = thrive, succeed

✘ **Antonyms:-** subside = dwindle, wither = decline

580) **PROTAGONIST** *noun* ( নাটকের প্রধান বেঙ্গি )

✚ **Examples:-** Martin Luther King, was a protagonist of racial equality.

✔ **Synonyms:-** 1. champion; 2. star; hero

✘ **Antonyms:-** 1. antagonist; opponent; adversary

581) **PROTRACT** *verb* ( বিলম্বিত করা )

✚ **Examples:-** The trial was so protracted that one of the jurors died of old age and another gave birth.

✔ **Synonyms:-** prolong = extend = lengthen = elongate = stretch

✘ **Antonyms:-** curtail = shorten = abridge = abbreviate; truncate

582) **PROVIDENT** *adj* ( ভবিষ্যৎ এর চাহিদা সম্বন্ধে সতর্ক )

✚ **Examples:-** To be improvident is to fail to provident for the future.

✔ **Synonyms:-** preparing for the future = frugal; prudent

✘ **Antonyms:-** wasteful; prodigal; extravagant; foolish; imprudent = unwise = rash = reckless

583) **PROVINCIAL** *adj* ( প্রাদেশিক )

👉 **Examples:**-In bangladesh, the provincial towns are not so developed.

✔ **Synonyms:-** 1. regional; local; territorial 2. limited in outlook to one's own small corner of the world; narrow; parochial

👈 **Antonyms:-** 2. broad-minded = open-minded

584) **PROVISIONAL** *adj* ( সাময়িক )

👉 **Examples:**-All these decisions are provisional.

✔ **Synonyms:-** conditional; temporary; tentative

👈 **Antonyms:-** definitive = final = conclusive

585) **PROVOKE** *verb* ( রাগানো ; খেপানো )

👉 **Examples:**-She started beating me but I had not done anything to provoke her.

✔ **Synonyms:-** (1) irritate, anger, annoy; vex = nettle (2) cause, trigger

👈 **Antonyms:-** (1) pacify; placate (2) prevent

586) **PROXIMITY** *noun* ( সন্নিধ্য )

👉 **Examples:**-In a big city, one almost always is in the proximity of a restaurant.

✔ **Synonyms:-** nearness = vicinity = propinquity = neighborhood

👈 **Antonyms:-** remoteness

587) **PRUDENT** *adj* ( সতর্ক ; দূরদর্শী )

👉 **Examples:**-Mahathir Mohammand was a prudent leader.

✔ **Synonyms:-** careful, cautious; having foresight

👈 **Antonyms:-** daft, stupid, rash, obtuse; dull

588) **PILVERRIZE** *verb* ( চূর্ণ করা )

👉 **Examples:**-The process involved pulverizing the nuts.

✔ **Synonyms:-** crush = grind

👈 **Antonyms:-** cohere = hang together

589) **PUNGENT** *adj* ( কড়া ; তিক্ত স্বাদ যুক্ত )

👉 **Examples:**-The pungent smell of carbon filled the air in the Dhaka city.

✔ **Synonyms:-** (1) bitter, acrid; piquant

👈 **Antonyms:-** tasteless; flavorless; mild; unseasoned

590) **PURPORT** *verb, noun* ( দাবী করা )

👉 **Examples:**-You need to grasp the general purport of each passage that you read.

✔ **Synonyms:-** (1) rumored; claim (2) significance; connotation

👈 **Antonyms:-** (1) contravene

591) **PURSUE** *verb* ( চালিয়ে যাওয়া ; অনুসন্ধান )

👉 **Examples:**-The police pursued the wrong man at panthopath.

✔ **Synonyms:-** (1) carry on (2) chase follow, seek

✘ **Antonyms:-** (1) avoid; refrain (2) circumvent; shun

592) **PUTATIVE** *adj* ( কথিত ; অনুমতি )

✚ **Examples:-**The putative reason for placing the monument downtown is that nobody had wanted it uptown,

✔ **Synonyms:-** commonly accepted; supposed; assumed; alleged

✘ **Antonyms:-** sure; well-founded

593) **PUZZLE** *noun, verb* ( দুর্বোধ ব্যাপার ; হতভম্ব )

✚ **Examples:-**He was in a puzzle about the whole matter.

✔ **Synonyms:-** problem, mystifying, confusing, baffling

✘ **Antonyms:-** (1) riddle; enigma (2) bewilderment; confusing perplexity (3) confound; perplex; bewilder; mystify

594) **QUAINT** *adj* ( অদ্ভুত কিন্তু আকর্ষণীয় )

✚ **Examples:-**In this town people have the quaint custom of throwing their plates at the hostess when they've finished eating.

✔ **Synonyms:-** Charming, pleasantly. curious

✘ **Antonyms:-** normal, common, usual , unattractive

595) **QUAKE** *verb* ( কাঁপা )

✚ **Examples:-**Shahid stood just there quaking with fear.

✔ **Synonyms:-** shiver = shake = tremble

✘ **Antonyms:-** repose

596) **QUALIFY** *verb* ( যোগ্য করে তোলা )

✚ **Examples:-**I qualified as a doctor at the age of 33.

✔ **Synonyms:-** to modify; restrict; limit

✘ **Antonyms:-** broaden; widen

597) **QUALITATIVE** *adj* ( গুণগত ; গুণের মানের দিক থেকে )

✚ **Examples:-**The difference between the two restaurants was qualitative rather than qualitative.

✔ **Synonyms:-** having to do with the quality or qualities of something.

598) **QUERULOUS** *adj* ( নালিশ করার স্বভাব বিশিষ্ট )

✚ **Examples:-**The exasperated mother finally managed to silence her querulous child

✔ **Synonyms:-** complaining = petulant = peevish = fretful = grumbling; whining

✘ **Antonyms:-** complacent

599) **RANCOR** *noun* ( হিংসা )

✚ **Examples:-**The mutual rancor felt by the two nations eventually led to war.

✔ **Synonyms:-** malecolence; hatred; ill-will or resentment

✘ **Antonyms:-** love; liking; inclination

600) **RAPACIOUS** *adj* ( লোভী ; লোলুপ )

👉 **Examples:**-MPs of Bangladesh Parliament are often accused of being rapacious, but they claim they are serving the country.

✔ **Synonyms:**- greedy = avaricious = ravenous = voracious

✘ **Antonyms:**- generous = kind = munificent

601) **REDOLENT** *adj* ( গন্ধ যুক্ত )

👉 **Examples:**-The air in autumn is redolent of wood smoke and fallen leaves.

✔ **Synonyms:**- (1) fragrant; odorous, perfumed (2) reminiscent; suggestive

✘ **Antonyms:**- (1) indecorous, odorless = offensive; noisome

602) **REDUNDANT** *adj* ( বাড়তি ; অনাবশ্যক )

👉 **Examples:**-The title "Department of Redundancy Department" is redundant.

✔ **Synonyms:**- unnecessarily repetitive; unnecessary; superfluous

603) **REITERATE** *verb* ( বার বার বলা ; পুনরাবৃত্ত করা )

👉 **Examples:**-The candidate had reiterated his position so many times on the camping that he sometimes even muttered it in his sleep.

✔ **Synonyms:**- say again; repeat; iterate

✘ **Antonyms:**- withdraw; retract

604) **RELEGATE** *verb* ( নিম্নতর অবস্থা ; অথবা )

👉 **Examples:**-The most junior of the junior executives was relegated to a tiny, windowless office that had once been a broom closet.

✔ **Synonyms:**- demote = degrade = downgrade

✘ **Antonyms:**- promote = elevate

605) **RELENTLESS** *adj* ( অবিশ্রান্ত ; একটানা করতে থাকা )

👉 **Examples:**-Air pollution has become relentless in Dhaka.

✔ **Synonyms:**- 1. implacable; indefatigable; unstoppable; tireless; unflinching

✘ **Antonyms:**- weary, tried; fatigued = spent

606) **RELINQUISH** *verb* ( ছেড়ে দেওয়া ; ত্যাগ করা )

👉 **Examples:**-The retiring president relinquished control of the company only with the greatest reluctance.

✔ **Synonyms:**- release or let go of = surrender = cede

✘ **Antonyms:**- claim; confiscate; demand; seize

607) **REMEDY** *noun* ( প্রতিষেধক )

👉 **Examples:**-Aminul Islam preferred home-made remedies to even the most modern pharmaceutical products.

✔ **Synonyms:**- treatment, redress

608) **REMNANT** *noun* ( অবশেষ )

👉 **Examples:**-Even today remnants of Roman civilization are found in many places.

✔ **Synonyms:**- remainder; fragment; residue; relic; vestige

609) **RENOUNCE** *verb* ( পরিত্যাগ করা )

👉 **Examples:**-We have renounced the use of forces to settle our dispute.

✔ **Synonyms:**- give up = abandon = surrender = disown

👉 **Antonyms:**- accept; use; support; espouse

610) **REPARATION** *noun* ( ক্ষতিপূরণ )

👉 **Examples:**-Bangladesh should demand war reparations from Pakistan.

✔ **Synonyms:**- (1) paying back = making amends = compensation = restitution

👉 **Antonyms:**- (1) extortion; plunder = pillage

611) **REPERCUSSION** *noun* ( প্রতিক্রিয়া )

👉 **Examples:**-One repercussion of the new tax law was that accountants found themselves with a lot of new business.

✔ **Synonyms:**- a consequence; effect; reverberation

612) **REPLENISH** *verb* ( নতুনভাবে সরবরাহ করা )

👉 **Examples:**-After the big meal, everyone felt replenished.

✔ **Synonyms:**- fill again; resupply; restore

👉 **Antonyms:**- exhaust = drain = empty = deplete

613) **SQUALOR** *noun* ( জঘন্য আবর্জনা বহুল স্থান )

👉 **Examples:**-Many poor people live in squalor of the slums in Dhaka.

✔ **Synonyms:**- wretched, degraded, or repulsive place; slovenliness = sordidness; filth

614) **SQUANDER** *verb* ( বেহিসাবি খরচ করা )

👉 **Examples:**-Tania didn't squander her money on flashy cars or other vices.

✔ **Synonyms:**- waste = lavish = dissipate

👉 **Antonyms:**- economize = husband; scrimp = skimp, retrench

615) **STAGNATION** *noun* ( নিশ্চলতা )

👉 **Examples:**-Stagnation water is not moving and is therefore dirty; smell & unhealthy

✔ **Synonyms:**- motionlessness; inactivity, languor = torpor = sluggishness = torpidity

👉 **Antonyms:**- progress, advancement; prosperity

616) **STATIC** *adj* ( অনড় অবস্থা )

👉 **Examples:**-Sales of the new book soared for a few weeks, then became static.

✔ **Synonyms:**- stationary; unchanging; immobile; motionless

👉 **Antonyms:**- variable; mobile; movable; changeable

617) **STOIC** *adj* ( যে বেক্তি অবলীলাই সকল যন্ত্রণা সহিতে পারে )

👉 **Examples:**-Nina was stoic about the death of her son; she want about her business

as through nothing sad had happened.

✔ **Synonyms:-** indifferent; joy; imperturbable, dispassionate; unfeeling = insensible = nonchalant

✘ **Antonyms:-** sensitive; impressionable; sentient; susceptible; vulnerable; amenable

618) **STRICTURE** *noun* ( কোঠর সমালোচনা করা )

✔ **Examples:-** Her goals are hindered by financial strictures.

✔ **Synonyms:-** 1. criticism = censure = blame = reprehension; animadversion 2. a restriction; a limitation; hindrance = impediment = obstacle

✘ **Antonyms:-** (1) praise = acclaim = applause (2) facility = ease

619) **SUCCINCT** *adj* ( সংক্ষিপ্ত )

✔ **Examples:-** We were so little room in which to write on the examination that we had no choice but to keep our essays succinct.

✔ **Synonyms:-** brief & to the point ; concise; terse = crisp = sententious; pithy = laconic

✘ **Antonyms:-** wordy = diffuse, protracted; verbose; long-winded

620) **SUPERB** *adj* ( চমৎকার )

✔ **Examples:-** Her quality is superb among the participants.

✔ **Synonyms:-** excellent, splendid

✘ **Antonyms:-** mediocre

621) **SUPERCILIOUS** *adj* ( অহংকারী ; উন্নাসিক )

✔ **Examples:-** The super salesman treated us like peasants.

✔ **Synonyms:-** cocky = arrogant = insolent = imperious = haughty; scornful = supercilious = disdainful = contemptuous

✘ **Antonyms:-** obsequious = servile; subservient = groveling = fawning = sycophantic = cringing = unctuous

622) **SUPERFICIAL** *adj* ( আলতো ; সামান্য ; ভাসা - ভাসা )

✔ **Examples:-** The new scheme has superficial similarities with the old one.

✔ **Synonyms:-** (1) slight; on the surface only (2) shallow (3) app rant (4) not thorough, cursory; causal

✘ **Antonyms:-** (1) serious (2) thoughtful (3) intrinsic (4) thorough

623) **SUPERFLUOUS** *adj* ( অযথা ; অনর্থক )

✔ **Examples:-** Roughly 999 of the 1,000-page book's pages were superfluous.

✔ **Synonyms:-** extra, unnecessary; redundant

✘ **Antonyms:-** necessary; indispensable; essential = vital

624) **SEPPLANT** *verb* ( অন্য কিছুর স্থান দখল করা )

✔ **Examples:-** Hasan's panic and fear had been supplanted by happiness,

✔ **Synonyms:-** supersede = replace, substitute for

625) **SUPPLE** *adj* ( নমনীয় )

👉 **Examples:**-She keeps her fingers supple with regular exercise.

👉 **Synonyms:**- pliable = flexible = bendable = pliant = lithe

👉 **Antonyms:**- stiff = rigid

626) **SURFEIT** *noun* ( অতিভোজ )

👉 **Examples:**-Eid-day meals are usually a surfeit for everyone involved.

👉 **Synonyms:**- excess; an excessive amount; plethora, glut; repletion

👉 **Antonyms:**- paucity; scarcity; dearth; depletion

627) **SURREPTITIOUS** *adj* ( গোপনে করা )

👉 **Examples:**-The baby-sitter mixed herself a surreptitious cocktail as soon as Mr. and Mrs. Robinson had driven away.

👉 **Synonyms:**- sneaky = secret = clandestine = stealthy = furtive

👉 **Antonyms:**- overt; unconcealed; conspicuous

628) **SWAY** *verb, noun* ( দোলানো ; প্রভাব )

👉 **Examples:**-The sway of the coach lulled her to sleep.

👉 **Synonyms:**- (1) wave; rock; swing (2) persuade; influence (3) domination

👉 **Antonyms:**- (3) impotence = weakness

629) **SYCOPHANT** *noun* ( যে বেজি ধনীদেব তৌষামোদ করে লাভ পাবার আশাই )

👉 **Examples:**-a person who acts obsequiously towards someone important in order to gain advantage.

👉 **Synonyms:**- toady, creep, crawler, fawner, flatterer, flunky, truckle, groveler, doormat, lick spittle, kowtowed, obsequious person, minion, hanger-on, leech, puppet, spaniel, Uriah Heep;

👉 **Antonyms:**- detractor = derogatory; mudslinger

630) **SAGACIOUS** *adj* ( সুস্থ বিচার বুদ্ধি সম্পন্ন )

👉 **Examples:**-they were sagacious enough to avoid any outright confrontation

👉 **Synonyms:**- wise, clever, intelligent, with/showing great knowledge, knowledgeable, sensible, sage;

👉 **Antonyms:**- stupid, silly, unwise, idiotic

631) **SALIENT** *adj* ( প্রধান ; লক্ষণীয় )

👉 **Examples:**-The salient quality of them all is their sincerity and directness.

👉 **Synonyms:**- important; striking, remarkable.

👉 **Antonyms:**- inconspicuous, unimportant.

632) **SALUTARY** *adj* ( কল্যাণকর ; হিতকর )

👉 **Examples:**-Lowered blood pressure is among the salutary effects of exercise.

👉 **Synonyms:**- salubrious. See healthy.

👉 **Antonyms:**- contrary, obstructive

633) **SCARCE** *adj* ( দুর্লভ ; অপ্রতুল )

👉 **Examples:**-If something is scarce, there is not very much of it, and there many not be enough for those who want or need it.

✔ **Synonyms:**- Rare; sparse. unusual

✘ **Antonyms:**- plentiful; abundant

634) **SCENT** *noun* ( সুবাস ; সুগন্ধ )

👉 **Examples:**-Sumiya walked in smelling of French scent.

✔ **Synonyms:**- aroma, fragrance, odor, smell

✘ **Antonyms:**- stench, horrible, pong, reel, whiff

635) **SCRAP** *verb* ( বাতিল করা )

👉 **Examples:**-Najia found a scarp of paper and a pencil on the bed.

✔ **Synonyms:**- abandon, get rid of

✘ **Antonyms:**- entire, complete, total

636) **TEDIOUS** *adj* ( ক্লান্তিকর )

👉 **Examples:**-The experience of long distance air travel is tedious.

✔ **Synonyms:**- boring, monotonous, dull, deadly dull, uninteresting, unexciting, unvaried, unvarying, lacking variety, mind-numbing, mindless, soul-destroying, soulless, humdrum, dreary, ho-hum, mundane, wearisome, wearying, tiresome, soporific, dry, as dry as dust, arid, lifeless, colourless, monochrome, uninspired, uninspiring, flat, plodding, slow, banal, vapid, insipid, bland, lacklustre, prosaic, run-of-the-mill, pedestrian, jejune, leaden, heavy

✘ **Antonyms:**- exciting, thrilling, amusing

637) **TEMPERANCE** *noun* ( সংযত ; মিতাচারী )

👉 **Examples:**-The doctor always gives temperance lectures to his alcoholic patients.

✔ **Synonyms:**- 1. moderation, self-restraint

✘ **Antonyms:**- 1. intemperance = indulgence

638) **TEMPERATE** *adj* ( সংযত ; মিতাচারী )

👉 **Examples:**-Bucky's intemperate smoking led ti his divorce.

✔ **Synonyms:**- mild, clement, pleasant, agreeable, benign;

✘ **Antonyms:**- drunkennes

639) **TENDER** *adj, noun* ( সদয় ; দরপত্র )

👉 **Examples:**-The bone was so tender he could have eaten it with a spoon

✔ **Synonyms:**- (2) gentle, loving (3) soft

✘ **Antonyms:**- a principle or belief

640) **TERSE** *adj* ( সংক্ষিপ্ত )

👉 **Examples:**-Terseness is not one of Rex's virtues.

✔ **Synonyms:-** concise, succinct, laconic

✘ **Antonyms:-** lengthy, protracted

641) **THEOLOGY** *noun* ( ধর্মতত্ত্ব )

📖 **Examples:-** Ralph was a paradox: he was an atheist yet he passionately studied theology

✔ **Synonyms:-** NULL

642) **THOROUGH** *adj* ( পুঙ্খানুপুঙ্গ )

📖 **Examples:-** A thorough check-up is essential for Mr. Rabbi.

✔ **Synonyms:-** Complete, comprehensive, painstaking

✘ **Antonyms:-** superficial = cursory = hasty

643) **THOROUGHFARE** *noun* ( রাস্তা বা সড়ক )

📖 **Examples:-** Dhaka has a tremendous shortage of thoroughfare, causing traffic jam everyday.

✔ **Synonyms:-** main road = street

644) **THRIFTY** *adj* ( মিতব্যয় )

📖 **Examples:-** Sajeda was a thrifty housewife.

✔ **Synonyms:-** economical = sparing = frugal

✘ **Antonyms:-** wasteful = prodigal = thriftless

645) **THRILL** *adj* ( শিহরিত হওয়া )

📖 **Examples:-** The story of Sherlock Homes always thrill me.

✔ **Synonyms:-** excite, stimulate

✘ **Antonyms:-** bore = tire = jade

646) **THRIVE** *verb* ( সমৃদ্ধি লাভ করা )

📖 **Examples:-** Mr. Shahed is a thriving in his new business.

✔ **Synonyms:-** prosper, flourish = bloom

✘ **Antonyms:-** wither; decline

647) **THWART** *verb* ( বাধা দেওয়া )

📖 **Examples:-** the government had been able to thwart all attempts by opposition leaders to form new parties.

✔ **Synonyms:-** Prevent, impede, obstruct

✘ **Antonyms:-** facilitate = ease; aid = assist

648) **TIDINGS** *noun* ( সংবাদ )

📖 **Examples:-** She told him the good tidings about travel to Australia

✔ **Synonyms:-** news, message

649) **TILT** *verb* ( কাত করা )

👉 **Examples:**-The earth tilted on its axis.

✔ **Synonyms:**- incline = slope, slant

650) **TIMID** *adj* ( ভীরু ; লাজুক )

👉 **Examples:**-Kanta was a short, plump, timid girl.

✔ **Synonyms:**- fearful, shy, retiring

👉 **Antonyms:**- forwar, overconfident arrogant

651) **TINT** *noun* ( ছোপ )

👉 **Examples:**-Her eyes had a blue tint

✔ **Synonyms:**- color, hue, shade, stain, dye

652) **TIRADE** *noun* ( দীর্ঘ তিরস্কার পূর্ণ বক্তৃতা )

👉 **Examples:**-In the meeting the opposition leader started the usual tirade against the government.

✔ **Synonyms:**- prolonged, bitter speech, diatribe; invective; denunciation

👉 **Antonyms:**- eulogy; applause, acclaim

653) **TIRESOME** *adj* ( ক্লান্তিকর )

👉 **Examples:**-Speeches of Bangladesh politicians are tiresome.

✔ **Synonyms:**- tedious = dull = boring prosy

👉 **Antonyms:**- amusing ; entertaining; festive

654) **TOIL** *noun, verb* ( ক্লান্তিকর কাজ করা )

👉 **Examples:**-Toiling in the hot sun all morning had made Arnold tired and thirsty.

✔ **Synonyms:**- hard work, labor, work

👉 **Antonyms:**- leisure

655) **TOLERANT** *adj* ( সহনশীল )

👉 **Examples:**-Mr. Amin is a remarkably tolerant person.

✔ **Synonyms:**- patient, impartial

👉 **Antonyms:**- jaundiced = partisan = biased = intolerant = bigoted

656) **TORMENT** *noun, verb* ( নিদারুণ যন্ত্রণা )

👉 **Examples:**-Hell is a place of eternal torment.

✔ **Synonyms:**- 1. torture, agony, 2. agonize = rack

👉 **Antonyms:**- 1. satisfaction; pleasure 2. amuse; delight

657) **TORPOR** *noun* ( অসাড় অবস্থা )

👉 **Examples:**-Torpor is a state of decreased physiological activity in an animal, usually by a reduced body temperature and metabolic rate.

✔ **Synonyms:**- sluggishness; inactivity languor

👉 **Antonyms:**- vigor; vivacity

658) **TRANSGRESS** *verb* ( পাপ করা )

📖 **Examples:**-she had transgressed an unwritten social law

✔ **Synonyms:**- misbehave, behave badly, break the law, err, lapse, commit an offence, fall from grace, stray from the straight and narrow, sin, degenerate, do wrong, go astray

✘ **Antonyms:**- obey

659) **TRANSIENT** *adj* (ক্ষণস্থায়ী)

📖 **Examples:**-A transient person is sometimes called transients.

✔ **Synonyms:**- brief, fleeting, not staying for a long time ; temporary

✘ **Antonyms:**- durable, lasting

660) **TREACHEROUS** *adj* (প্রতারণা)

📖 **Examples:**-The tides of Atlantic are treacherous and only strong swimmers can make it.

✔ **Synonyms:**- dangerous, hazardous; perilous; fateful

✘ **Antonyms:**- safe; secure; on the safe side; out of danger

661) **TREPIDATION** *noun* (উত্তেজিত ভাব)

📖 **Examples:**-To be fearless is to be intrepid.

✔ **Synonyms:**- fear; apprehension; nervous trembling; undaunted

✘ **Antonyms:**- bold, valiant; fearless; dauntless; fearless; underpaying

662) **TRIUMPH** *noun, verb* (বিজয় ; সাফল্য)

📖 **Examples:**-Mukta learned to triumph over her disabilities.

✔ **Synonyms:**- victory; success; achievement

✘ **Antonyms:**- failure, breakdown, collapse

663) **TRIVIAL** *adj* (সামান্য ; তুচ্ছ)

📖 **Examples:**-He may consider this sort of information trivial.

✔ **Synonyms:**- unimportant, minor; trifling, paltry

✘ **Antonyms:**- important; momentous, crucial; consequential; salient

664) **UNCTUOUS** *adj* (প্রশংসা)

📖 **Examples:**-One should be careful about unctuous employees or business partners.

✔ **Synonyms:**- oily, both literally and figuratively; insincere; deceptive; half-hearted; frank

✘ **Antonyms:**- candid; openhearted; frank

665) **UNDERTAKE** *verb* (ভার লওয়া)

📖 **Examples:**-Reluctantly, Kuddus undertook the mission.

✔ **Synonyms:**- try, attempt; tackle; engage in

✘ **Antonyms:**- refuse; reject; negate; pass up

666) **UNGAINLY** *adj* (বেচপ)

📖 **Examples:**-I thought him terribly ungainly when she danced.

✔ **Synonyms:-** awkward; unskillful; clumsy; ungraceful

✘ **Antonyms:-** beautiful; handsome; elegant; delicate

667) **UNIFORM** *adj* ( একই )

✔ **Examples:-**The street consisted of uniform tall grey buildings.

✔ **Synonyms:-** consistent; regular; harmonious

✘ **Antonyms:-** irregular; capricious; inconstant

668) **UNERMITTING** *adj* ( অবিরাম )

✔ **Examples:-**Superman waged an unremitting battle against evildoers everywhere .

✔ **Synonyms:-** unrelieved ; endless ; perpetual

✘ **Antonyms:-** interrupted ; episodic

669) **UN SOUND** *adj* ( অসন্তোষজনক )

✔ **Examples:-**Sakib's intuition was not unsound

✔ **Synonyms:-** defective , faulty , unsafe

✘ **Antonyms:-** perfect ; intact ; sound

670) **UNWITTING** *adj* ( অজ্ঞ )

✔ **Examples:-**On the camping trip, Josephine unwittingly stepped into a bear trap and remained stuck in it several days.

✔ **Synonyms:-** unintentional ; not aware

✘ **Antonyms:-** cognitive; aware

671) **URGENT** *adj* ( জরুরী )

✔ **Examples:-**Most of the security network is in urgent need of medication.

✔ **Synonyms:-** pressing = compelling = imperative

✘ **Antonyms:-** unimportant = trifling = trivial

672) **UTENSIL** *noun* ( গৃহ সরঞ্জাম )

✔ **Examples:-**I need to buy cooking utensils.

✔ **Synonyms:-** tool; implement

673) **UTTER** *adj* ( একবারে ; উচ্চারণ করা )

✔ **Examples:-**Most of my friends believe that shahed is a complete and utter fool

✔ **Synonyms:-** total; absolute, complete

✘ **Antonyms:-** incomplete; part; limited

674) **VACANT** *adj* ( পূর্ণ )

✔ **Examples:-**I have seen situations vacant advertisement on Daily Star.

✔ **Synonyms:-** empty ; unoccupied , void

✘ **Antonyms:-** peopled = populated = inhabited

675) **VAIN** *adj* ( বৃথা )

✔ **Examples:-**After getting elected, our politicians tend to become vain & corrupt.

✔ **Synonyms:-** useless; pointless; abortive = fruitless

✘ **Antonyms:-** effective = fruitful = effectual

676) **VANISH** *verb* ( মিলিয়ে যাওয়া )

✘ **Examples:-** My smile vanished due to family conflict.

✔ **Synonyms:-** disappear ; become extinct

✘ **Antonyms:-** appear; become visible

677) **VAPID** *adj* ( নীরস )

✘ **Examples:-** The novel was so vapid that Mary couldn't get beyond the first grade.

✔ **Synonyms:-** without liveliness = flat; dull

✘ **Antonyms:-** interesting = stimulating; thrilling

678) **VARIABLE** *adj, noun* ( পরিবর্তনশীল ; কারন )

✘ **Examples:-** How long your shirts will last depends on a lot of variable .

✔ **Synonyms:-** changeable , inconstant ; wavering

✘ **Antonyms:-** stable; fixed

679) **VAST** *adj* ( বিশাল )

✘ **Examples:-** She was responsible for running a vast company.

✔ **Synonyms:-** huge ; enormous

✘ **Antonyms:-** little ; minute

680) **VENAL** *adj* ( অর্থ প্রাপ্তির দ্বারা প্রভাবিত )

✘ **Examples:-** A peccadillo is a venial, harmless sin.

✔ **Synonyms:-** capable of being bribed ; corrupt

✘ **Antonyms:-** honest = veracious

681) **VENERATE** *verb* ( পূজা করা )

✘ **Examples:-** Lester venerated his grandmother; she worshiped the very ground the old woman limped on

✔ **Synonyms:-** revere

✘ **Antonyms:-** ridicule

682) **ZENITH** *noun* ( চূড়া )

✘ **Examples:-** USA is now at the zenith of its economic and military power.

✔ **Synonyms:-** peak = tip = apex

✘ **Antonyms:-** bottom , base , abyss

683) **ZEALOUS** *adj* ( উদ্দিপনাময় )

✘ **Examples:-** The zealous young policeman made so many arrests that the city jail soon.

✔ **Synonyms:-** enthusiastic = eager

✘ **Antonyms:-** apathetic = indifferent = uninterested

684) **YIELD** *verb* ( উৎপন্ন হওয়া )

📖 **Examples:**-He was obliged to yield ten to fifteen kilometers.

📌 **Synonyms:**- NULL

685) **YEARN** *verb* ( আকুল আকাঙ্ক্ষা করা )

📖 **Examples:**-Shila yearned to go back to Goa

📌 **Synonyms:**- desire ; crave

📌 **Antonyms:**- hate ; abhor = detest

686) **WONDER** *verb ; noun* ( বিস্ময় )

📖 **Examples:**-It was a wonder to me.

📌 **Synonyms:**- think about , speculate

687) **WOE** *verb* ( দুঃখ )

📖 **Examples:**-He has a lot woe.

📌 **Synonyms:**- trouble , distress

📌 **Antonyms:**- happiness = delight

688) **WITTY** *adj* ( বুদ্ধিদীপ্ত )

📖 **Examples:**-He is very cleaver and witty.

📌 **Synonyms:**- comic ; cleaver

📌 **Antonyms:**- dull = boring

সূত্রঃ নেটের বিভিন্ন উৎস থেকে সংগৃহীত।

## Tanbir Ahmad Razib

📞 Mobile: 01738 -359 555 (Viber, Whatsapp & imo Available)

📞 Skype: tanbir.cox

✉ E-Mail: tanbir.cox@gmail.com

👤 Id: www.facebook.com/tanbir.cox

📖📖 Page: www.facebook.com/tanbir.ebooks

👥 Groups: www.facebook.com/groups/tanbir.ebooks

🌐 Web: www.tanbircox.blogspot.com

📖 Live book: www.slideshare.net/tanbircox

# T@NB!R

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

## প্রয়োজনীয় সকল বাংলা ই-বুক, সফটওয়্যার ও টিউটোরিয়াল কালেকশন

আমার আট বছরে সংগ্রহ করা বাংলা ই-বুক বা পিডিএফ বই, সফটওয়্যার ও টিউটোরিয়াল কালেকশন..! আমার এই বিশাল কালেকশনের আপনাদের জন্য খুব ইম্পর্ট্যান্ট কিছু সংগ্রহ ক্যাটাগরি আকারে সাজিয়ে আপনাদের জন্য উপস্থাপন করলাম ... প্রত্যেকটা ফাইল সংগ্রহে রাখতে বাধ্য হবেন কারণ প্রত্যেকটি ফাইল আপনার কাজে লাগবে... আপনার কম্পিউটার ও তথ্যপ্রযুক্তি নির্ভর জীবনের সব চাহিদা পূর্ণ করবে এই ফাইলগুলো।

আপনারা সামান্য একটু সময় ব্যয় করে, শুধু এক বার নিচের লিংকে ক্লিক করে এই DVD গুলোর মধ্যে অবস্থিত বই ও সফটওয়্যার এর নাম সমূহের উপর চোখ বুলিয়ে নিন।"তাহলেই বুঝে যাবেন কেন এই DVD গুলো আপনার কালেকশনে রাখা দরকার! আপনার আজকের এই ব্যয়কৃত সামান্য সময় ভবিষ্যতে আপনার অনেক কষ্ট লাঘব করবে ও আপনার অনেকে সময় বাঁচিয়ে দিবে।

বিশ্বাস করুন আর নাই করুনঃ- "বিভিন্ন ক্যাটাগরি এই DVD গুলোর মধ্যে দেওয়া বাংলা ও ইংলিশ বই, সফটওয়্যার ও টিউটোরিয়াল এর কালেকশন দেখে আপনি হতবাক হয়ে যাবেন!"

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

মোট কথা আপনাদের কম্পিউটারের বিভিন্ন সমস্যার চিরস্থায়ী সমাধান ও কম্পিউটারের জন্য প্রয়োজনীয় সব বই, সফটওয়্যার ও টিউটোরিয়াল এর সার্বিক সাপোর্ট দিতে আমার খুব কার্যকর একটা উদ্যোগ হচ্ছে এই ডিভিডি প্যাকেজ গুলো .. কম্পিউটার ও মোবাইল এইডেড লার্নিং ডিভিডি কার্যক্রম এর মাধ্যমে সফটওয়্যার, টিউটোরিয়াল ও এইচডি পিকচার নির্ভর ই-বুকের সহযোগিতায় পাঠ্য বিষয়কে সহজ এবং পাঠদান প্রক্রিয়াকে অংশগ্রহণমূলক ও আনন্দদায়ক করা। এই ডিভিডি ফাইল গুলো শ্রেণিকক্ষে পাঠদান ও স্ব-শিক্ষণ উভয় ক্ষেত্রেই ব্যবহার উপযোগী ও কার্যকর। এই বই ও সফটওয়্যার সমূহ শিক্ষার্থীদের জন্য জটিল বিষয়কে সহজে বোধগম্য করতে সহায়তা করে। এবং পড়ালেখায় অধিকতর আনন্দদায়ক মনযোগ-আকর্ষক করে। আমার আসল উদ্দেশ্য হল সকল স্টুডেন্ট ও টিচারকে কম্পিউটার ও মোবাইল প্রযুক্তির সম্পৃক্তকরণ এবং গ্রামের শিক্ষার্থী ও শিক্ষকদের প্রযুক্তিবান্ধব করা এবং একটা বিষয় ক্লিয়ার করে বুঝিয়ে দেওয়া যে প্রযুক্তি শিক্ষাকে আনন্দদায়ক করে এবং জ্ঞান অর্জনের প্রতি আকর্ষণ বৃদ্ধি করে ...

👉 নিচের লিংকে DVD গুলো সম্পর্কে বিস্তারিত তথ্য দেওয়া আছে: [www.fb.com/tanbir.cox/notes](http://www.fb.com/tanbir.cox/notes) অথবা [এখানে ক্লিক করুন](#) অথবা, [এখানে ক্লিক করুন](#) অথবা, [এখানে ক্লিক করুন](#) অথবা, [এখানে ক্লিক করুন](#)

👉 সুন্দর ভাবে বুঝার জন্য নিচের যে একটি লিঙ্ক থেকে ই-বুস্তি ডাউনলোড করে নিন...

অনলাইনে পড়তে বা লাইভ প্রিভিউ [📖 দেখতে: এখানে ক্লিক করুন](#)

📄 ডাউনলোড লিংক: [এখানে ক্লিক করুন](#), অথবা [এখানে ক্লিক করুন](#), অথবা [এখানে ক্লিক করুন](#)

👉 এই ডিভিডি গুলো সম্পর্কে কোন কিছু বুঝতে সমস্যা হলে অথবা আরো বিস্তারিত তথ্য জানার জন্য আমার সাথে ...

👤 ফেসবুক: [www.fb.com/tanbir.cox](http://www.fb.com/tanbir.cox) ➡ মোবাইল: +88 01738359555 এ যোগাযোগ করতে পারেন!

[এখানে শুধু ডিভিডি গুলোর নাম দেওয়া হল বিস্তারিত তথ্যের জন্য লিংকে ক্লিক করুন](#)

📖 📄 E-Educational Disc 📖 A-Z Educational eBooks & Software (প্রয়োজনীয় শিক্ষামূলক বাংলা বই ও সফটওয়্যার) 👉 বিস্তারিত তথ্যের জন্য: [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

📖 📄 E-Edu 📖 01 BCS & Bank (বিসিএস, ব্যাংক ও স্পোকেন ইংলিশ এর সব বাংলা বই)

📖 📄 E-Edu 📖 02 Educational Soft (প্রয়োজনীয় শিক্ষামূলক সফটওয়্যার)

📖 📄 E-Edu 📖 03 Advanced Dictionary (ছবি ও উচ্চারণ সহ ডিকশনারি)

📖 📄 E-Edu 📖 04 Spoken Software (ইংলিশ স্পোকেন শেখার জন্য অসাধারণ সফটওয়্যার)

📖 📄 E-Edu 📖 05 Rosetta Stone-Learn to Speak English (খুব সহজে ইংলিশ শিখার জন্য)

📖 📄 E-Edu 📖 06 Educational Soft v2 (শিক্ষামূলক সফটওয়্যার)

📖 📄 E-Educational Disc 📖 Spoken English & English Grammar Tutorial with Bangla (এইচডি এনিমেশন নির্ভর বাংলা টিউটোরিয়াল) 👉 বিস্তারিত তথ্যের জন্য: [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

📖 📄 E-Edu 📖 07 Learn to Speak English with Bangla (বাংলা অডিও ও ভিডিও টিউটোরিয়াল)

📖 📄 E-Edu 📖 08 Spoken English Video (এক্সক্লুসিভ স্পোকেন ইংলিশ টিউটোরিয়াল)

📖 📄 E-Edu 📖 09 English Grammar Video (সহজে ইংলিশ গ্রামার শিখার টিউটোরিয়াল)

📖 📄 E-Edu 📖 10 English Today 26 DVD (এইচডি এনিমেশন নির্ভর টিউটোরিয়াল)

📖 📄 E-Edu 📖 14 eBooks with Audio (অডিও নির্ভর বই)

📖 📄 E-Edu 📖 22 Exercises & Fitness (ব্যায়াম এর বই ও টিউটোরিয়াল)

📖 📄 E-education Disc 📖 3D Visual eBooks with full HD Picture (স্টুডেন্টদের জন্য মাল্টিমিডিয়া নির্ভর এইচডি পিকচার বই ও সফটওয়্যার) 👉 বিস্তারিত:- [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#) এই

ওডি বইগুলো পড়া লাগবে না জাস্ট চোখ বুলালেই অনেক কিছু শিখতে পারবে... আপনার ছেলের মোবাইলে, ট্যাবে বা ল্যাপটপে এই বই গুলো ওপেন করে দিয়ে তাকে ছবি দেখতে বলুন তাতেই সে অনেক কিছু শিখতে পারবে ... আর সফটওয়্যার গুলো তো গেমের মত করে পড়ালেখা করাবে ... এই বইগুলো পড়ার জন্য আপনাকে ভালো ইংলিশ জানা লাগবে না ... কারণ এই বই গুলোতে সবকিছু 3D কালার ছবি ও ইনডিকটর দিয়ে বুঝিয়ে দেওয়া হয়েছে এই গুলোকে বলা হয় ভিজুয়াল ই-বুক, উন্নত দেশ গুলতে বাচ্চাদের এই বইগুলো পড়ানো হয় যাতে যে কোন বিষয় সম্পর্কে খুব ভালো ভাবে জানতে পারে ... আর শিক্ষকদের তো এই বইগুলো সবচেয়ে বেশি প্রয়োজন কারণ ক্লাস প্রেজেন্টেশনের সব ছবি এখন থেকে সংগ্রহ করতে পারবেন ...

- E-Edu 11 Cheldrian & student (স্টুডেন্টদের জন্য মাল্টিমিডিয়া নির্ভর বই ও সফটওয়্যার)
- E-Edu 12 3D Visual eBooks with full HD Picture (এইচডি ছবি নির্ভর বই)
- E-Edu 13 important e-Books (গুরুত্বপূর্ণ শিক্ষামূলক বাংলা বই)
- E-Edu 20 Britannica v15 ultimate (ব্রিটানিকা বিশ্বকোষ সফটওয়্যার)
- E-Edu 21 Microsoft Encarta 9 (এনকার্টা বিশ্বকোষ সফটওয়্যার)

বাংলাদেশের বিখ্যাত লেখকদের জনপ্রিয় বাংলা গল্প ও উপন্যাস সমগ্র [৩০০০+ বাংলা ই-বুক কালেকশন]

+বাংলা অনুবাদকৃত বই +সব সমগ্র কালেকশন বিস্তারিতঃ [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

E-Edu 15 Best Bangla eBooks (পৃথিবীর বিখ্যাত সব বাংলা বই ও সমগ্র কালেকশন)

E-Edu 16 Islamic ebooks & soft (ইসলামিক সফটওয়্যার ও ই-বুক)

E-Edu 17 Bangla 2000+ eBooks v 1 (২০০০+ বাংলা উপন্যাস)

E-Edu 18 Bangla Thriller & Comic eBooks (বাংলা রহস্য উপন্যাস সিরিজ)

Genuine -Windows Xp Sp3 & Windows 7, 8.1, 10 Pro & Ultimate 64 & 32 bit ও

Driver Pack Solution 16 এর DVD+৩০০ টি বাংলা বই(প্যাচ ও এক্টিভেটর বিহীন কোর উইন্ডোজ , জেনুইন এর মত সিকুরিটি সার্ভিস পাবেন + এর সাথে উইন্ডোজ এর জন্য খুব গুরুত্বপূর্ণ সব সফটওয়্যার আলাদা ফোল্ডার আকারে ডিভিডি তে

দেওয়া আছে ) বিস্তারিত তথ্যের জন্যঃ [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

OS 01 (Windows XP sp3 Genuine) (এক্সপি সার্ভিস প্যাচ ৩)

OS 02 (Windows 7 Ultimate 32 & 64 bit Genuine) উইন্ডোজ ৭ ৩২ ও ৬৪ একসাথে

OS 03 (Windows 8.1 Pro) (উইন্ডোজ ৮.১ প্রো কোর এডিশন)

OS 04 (Windows 10 Home, Enterprise & Pro-Core 32 & 64 bit )

OS 05 (All windows Driver Pack Solution v15.4)সব পিসি এর সব ড্রাইবার প্যাচ

OS 06 (All Live OS - Xp, Zorin 9, Ubuntu 14.4 & Linux) লাইব ওএস

OS 07 (Zorin Live 9 Ultimate 64) লাইব এক্সকলুসিভ অপারেটিং সিস্টেম

100% Computer Security & Speed up [আপনার কম্পিউটারকে রাখুন ১০০% ভাইরাস মুক্ত ও বৃদ্ধি করুন আপনার কম্পিউটারের গতি ] বিস্তারিতঃ [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

Office & Documents Software Collection DVD [আপনার আফিসিয়াল যাবতীয় কাজের জন্য দরকারি সব সফটওয়্যার ] বিস্তারিত তথ্যের জন্যঃ [এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

Design, Graphics & Photo Editing DVD[ [হয়ে যান সেরা ডিজাইনার ]প্রয়োজনীয় ফুল ভার্সন সফটওয়্যার , ভিডিও টিউটোরিয়াল ও বাংলা ] বিস্তারিতঃ-[এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

Internet & Web programming DVD[প্রয়োজনীয় ফুল ভার্সন সফটওয়্যার , ভিডিও টিউটোরিয়াল ও বাংলা বই ] বিস্তারিতঃ-[এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

Mobile Utility soft & Application DVD [মোবাইল জন্য (1000+) বাংলা শিক্ষণীয় অ্যাপ্লিকেশান ও ৩০০+ মোবাইল ভার্সন বাংলা বই ] বিস্তারিতঃ-[এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

Multimedia & Windows Style[কম্পিউটার এর জন্য দরকারি সব মাল্টিমিডিয়া সফটওয়্যার ও উইন্ডোজ কে সুন্দর দেখানোর জন্য সব সফটওয়্যার] বিস্তারিতঃ-[এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

A-Z Bangla & English Complete Video Tutorial (200 জিবি সম্পূর্ণ টিউটোরিয়াল, ৫০০০ ভিডিও ক্যাটাগরি আকারে সাজানো) বিস্তারিতঃ-[এখানে ক্লিক করুন](#) অথবা [এখানে ক্লিক করুন](#)

Educational Bangla & English Video Tutorial Folders: 149; Files: 3168; Size: 54 GB

Graphics Bangla & English Tutorial Size: 22.67 GB , 214 folders

MS Office Bangla & English Tutorial Size: 13.14 GB , 266 folders

Autocad & 3D Max bangla & English Tutorial Size: 17.40 GB , 129 folders

Computer Hardware Bangla & english Tutorial Size: 2.78 GB ,12 folders

Networking & CCNA Bangla & English Tutorial Size: 2.18 GB ,15 folders

Online Income & SEO Size: 8.07 GB ,Contents: 308 files, 53 folders

Programming Bangla & english Tutorial Size: 23 GB , 1,105 folders

Web Programming Bangla & English Tutorial Size: 42.18 GB , 1,792 folders

Web Programming Bangla Tutorial Size: 8.74 GB

PHP A-Z Bangla Tuutorial Size: 7.04 GB

WordPress Complete Bangla Tuutorial Size: 1.15 GB

A-Z PHP English Essential Training Size: 6.24 GB

A-Z Wordpress English Essential Training Size: 4.28 GB

Complete Web Developer Course Size: 7 GB

Web Programming English Tutorial Advance Size: 6.78 GB