


বিক্রয় ও বিতরণ বিভাগ-১, ওজোপাডিকোলিঃ, খুলনা দপ্তরের আওতাধীন মুজিব কর্ণারে প্রদর্শনের
জন্য বঙ্গবন্ধুর বিভিন্ন কর্মকাণ্ডের নির্বাচিত ২০টি ছবি।


Bangabandhu Sheikh Mujibur Rahman receiving the guard of honor after launching the Betbunia ground satellite center. Beside him is the Prime Minister M. Mansur Ali (June 14, 1975).


Bangabandhu Sheikh Mujibur Rahman returns to Bangladesh after a successful visit abroad. One of his closest compatriots, Syed Nazrul Islam, is unable to contain his excitement and receives him on the stairs of the airplane itself.


Youngest son Sheikh Russel in the embrace of his father Bangabandhu Sheikh Mujibur Rahman.


Bangabandhu Sheikh Mujibur Rahman with the eminent poet 'Polli Kobi' Jasimuddin.


Bangabandhu Sheikh Mujibur Rahman with the United States President Gerald Ford at the White House (October 1, 1974).


Bangabandhu Sheikh Mujibur Rahman presented with a calligraphy of the Holy Quran by the delegates of a visiting Egyptian trade mission.


Bangabandhu Sheikh Mujibur Rahman picking his grandchild Sajeeb Wazed.


Bangabandhu Sheikh Mujibur Rahman with his beloved parents Sheikh Lutfar Rahman and

Sheikh Sayera Khatun.


Bangabandhu Sheikh Mujibur Rahman among the cyclone affected people, listening to the stories of their suffering (1974).


Bangabandhu Sheikh Mujibur Rahman receives an embroidered "Ghilaf" (ceremonial cloak) at the mausoleum of Hazrat Abdul Quader Jilani (R) (October, 1974).


Bangabandhu Sheikh Mujibur Rahman receiving the guard of honor on his visit to Japan. Present with him is the Prime Minister of Japan Kakuei Tanaka (October, 1973).


Bangabandhu Sheikh Mujibur Rahman addresses the Non-Aligned Movement (NAM) Summit Conference in Algeria (September, 1973).


Bangabandhu Sheikh Mujibur Rahman with the teams: Bangabandhu 11 and the President 11. Pictured before The first match of the first football league in independent Bangladesh (February 13, 1972).


Bangabandhu Sheikh Mujibur Rahman and his family with Indian army personnel Major Ashok Kumar Tara, who rescued Bangabandhu's family from Pakistani captivity right after Bangladesh's victory.


British Prime Minister Edward Heath receives the First President of Bangladesh Bangabandhu Sheikh Mujibur Rahman at 10 Downing Street (January, 1972).


Bangabandhu addressing a meeting at Tejgaon during the election campaign (1970).


Sheikh Mujibur Rahman on his way to the Special Tribunal set up in the Dhaka Cantonment to try the Agartala Conspiracy Case (1969).


Sheikh Mujibur Rahman with his political mentor and the then Prime Minister of Pakistan Huseyn Shaheed Suhrawardy (1956).


Sheikh Mujibur Rahman in a Cabinet meeting with the Governor of East Pakistan Sher-e-Bangla A.K. Fazlul Huq and the Chief Minister Ataur Rahman Khan (June 7, 1957).


Sheikh Mujibur Rahman with Mao Tse Tung (Mao Zedong), Head of State and the Chairman of the Communist Party of China (October, 1957).