


★ Bengali

SEPTEMBRE


আমি কথা বলার সময় বাচ্চার সাথে সমান উচ্চতা বজায় রেখে কথা বলবো।

DÉCEMBRE


বাচ্চার সাথে খেলা করার সময় আমি পালানক্রমে খেলবো।

OCTOBRE


আমি যা করি এবং আমার বাচ্চা যা করে তা বর্ণনা করবো।

JANVIER


আমি বাচ্চাকে একের অধিক পছন্দ প্রস্তাব করবো।

NOVEMBRE


বাচ্চা কি চায় তা না চাওয়া পর্যন্ত আমি অপেক্ষা করবো।


FÉVRIER


বাচ্চা যা বলে তা আমি সঠিকভাবে পুনরাবৃত্তি করবো।

★ Bengali

MARS


বাচচাকে সাহায্য করতে ওর বাক্যের সাথে আমি শব্দ যোগ করবো।

JUIN


আমি বাচচাকে উৎসাহিত করবো আওয়াজ অনুকরণ করার জন্য।

AVRIL


আমি বাচচাকে নিজের মাতৃভাষায় গল্প পড়ে শোনাবো।

JUILLET


খেলার সময় বাচচার আগ্রহ অনুযায়ী ওর সাথে আমি খেলবো।

MAI


আমি বাচচাদের ছড়া বা গান শোনাবো এবং বাচচাকে অনুপ্রানিত করবো আমার অঙ্গভঙ্গি অনুকরণ করার জন্য।

AOÛT


আমি বাচচার অনুভূতির নাম গুলো বলবো।