

Nepali-English Dictionary

compiled by Karl-Heinz Kraemer

South Asia Institute

University of Heidelberg, Germany

(under construction; several entries may be incomplete)

aba (adv.) now, from now on	Ca	abhipret (adj.) planned	clekʈ
abaddha (n./adj.) bound, tied up confined	cfa4	abhiram (adj.) extremely beautiful, sublime	cle/fd
abela (n./adj.) lateness, late	caʰf	abhiruci (n.) inclination, earnest desire, liking	cleʔlr
aber (adj.) late	caʃ	abhividdhi (n.) development	clejʃ4
aber bhayo (comp.) it is late	caʃ eof]	abhiyan (n.) expedition, march, exploration	cleofg
abhas (n.) glimpse, shadow, reflection, vision, faint memory, inkling	cfef;	abhiyog (n.) accusation, allegation, charge	cleofʃ
abhav (n.) non-existence, absence, lack, scarcity	cefj	abhiyukta (adj.) accused	cleoQm
abhaya (n.) lack of fear	ce0	abhrak (n.) mica, talco (a soft mineral)	ce\$
abhibhavak (n.) guardian	cleefj s	abhyas (n.) practice	ceof;
abhilekh (n.) inscription	clenʃ	abrak (n.) mica, talco (a soft mineral)	ceʃ
abhinaya (n.) mimicry, imitation	clego	acamma (n.) surprise, wonder, amazement	crDd
abhiprerit (adj.) motivated	clekʃ/t	acamma lagnu (v.i.) to be surprised, to be amazed, to be astonished	crDd nʃlg'

acamma parnu	crDd kg{	adalat	cbfnt
(v.i.) to be surprised, to be amazed, to be astonished		(n.) law court	
acamma parnu	crDd kg{	adambar	cf8Da/
(v.t.) to surprise, to amaze, to astonish		(n.) conceit, ostentation	
acanak	crfgs	adan-pradan	cfbfg-kbfg
(adv.) suddenly, abruptly, unexpectedly		(n.) giving and taking of things, exchange, social communication, give and take	
acano	crfgf]	adarniya	cfb/Oflo
(n.) cutting board for meat		(adj.) respectable, deserving honour	
acanu	crfg'	adarniya sadasya	cfb/Oflo ; b:o
(n.) cutting board for meat		(n.) honorary member	
acar	crf/	adarsh	cfbz{
(n.) hot and sour pickle, pickles, chutney, salsa		(n.) ideal, value	
acar	cfrf/	adarvaci	cfb/j frl
(n.) conduct, behaviour		(adj.) polite	
acaran	crf/Of	adaunu	c8fpg'
(n.) conduct, behaviour, practice		(v.t.) to support, to hold up, to stop	
accer	cRr]	adda	C•f
(n.) letter [of the alphabet], [written] character, [except numerals], alphabet, syllable		(n.) office; court of law	
acel	crh	adesh	cfbz}
(adv.) these days, nowadays, recently, presently		(n.) order, instruction, command	
achut	c5t	adha	cfwf
(adj.) untouchable, of lowest caste		(adj.) half	
achuti	c5tl	adhai baje	c9f0 ah]
(n.) untouchable, lowest caste		(adv.) half past two	
achutoddhar	c5tf4f/	adhaini	c9f0gl
(n.) reformation of untouchables		(n.) the senior woman in a palace harem	
ad	cf8	adham	cwd
(n.) support, prop		(adj.) mean, low, wretched, base, vile	
		adhar	cfwf/
		(n.) foundation, basis, support	

adharat (n.) midnight	cfwf/ft	adhyaksha (n.) chief, master, director, chairman, superintendent, supervisor	c l o f
adharbhut (adj.) basic, fundamental	cfwf/eḅ	adhyay (n.) chapter, section, canto	c l o f o
adharit (adj.) based upon	cfwfl/t	adhyayan (n.) study, learning, tuition, perusal	c l o g
adharit cha based upon	cfwfl/t 5	adi (n./adj.) beginning, primary, origin, first, basic; etcetera, etc.	c f l b
adhama (n.) sinfulness, irreligiousness	cw d {	adijati (n.) tribe, tribal, autoethon	c f l b h f t
adhi (adj.) almost a half	cfw l	adikal (n.) primeval time	c f l b s f n
adhikar (n.) right, authority, procession, proprietorship	c l w s f /	adikaran (n.) first cause, fundamental cause	c f l b s f / g
adhikari (n.) officer, one having authority, magistrate, proprietor	c l w s f / l	adikavi (n.) first poet, pioneer poet	c f l b s l j
adhikrit (adj.) authorised, vested with authority	c l w s f t	adikavya (n.) first epic, Ramayana	c f l b s f l o
adhiraj (n.) supreme ruler, sovereign, overlord	c l w / f h	adinu (v.i.) to stop	c l 8 g '
adhirajkumar (n.) prince	c l w / f h s d f /	adityavar (n.) Sunday	c f l b t o j f /
adhirajya (n.) sovereignty, empire, kingdom	c l w / f h o	adivasi (n.) aborigine, original inhabitant	c f l b j f l ;
adhiveshan (n.) session, meeting, sitting	c l w a z g	adkalnu (v.t.) to guess	c 8 s l g '
adhogati (n.) fall, downfall, degradation	c w f l t	adkanu (v.i.) to get stuck, to be stopped, to be halted	c 8 s g '
adhunik (adj.) modern, recent, current	cfw l g s		

adkaunu	c8ʂfpg'	aghat	cf3ft
(v.t.) to cause to stick		(n.) blow, assault	
adnu	c8ɔ'	aghaun	cf3f}
(v.i.) to stop, to cease moving		(adv.) next year	
aduva	cbj'f	aghaunu	c3fpg'
(n.) ginger		(v.i.) to be satisfied with eating	
advittiya	clâlQo	aghi	cl3
(adj.) unparalleled, second-to-none		already, before, previously, formerly, facing, in front of, ago,	
agadha	cufw	aghi lagnu	cl3 nflg'
(adj.) unfathomable, bottomless, deep		(v.t.) to go first, to go ahead, to lead, to guide	
agadi	cufl8	aghi nai	cl3 g}
(postp.) in front of, before, ahead, toward the front, first		(adv.) already, long ago	
agadi badhaunu	cufl8 a9fpg'	aghi sarnu	cl3 ; g[
(v.t.) to lead forward		(v.i.) to advance, to volunteer, to incite, to instigate	
agadi badhnu	cufl8 a9ɔ'	aghi-aghi	cl3-cl3
(v.i.) to advance, to move forward		a long time ago, in times gone by	
agal-bagal	cun-aun	aghillu	cl3nlf]
(adv.) from left to right, on both sides		(adj.) first, former, front, anterior, last, previous	
agami	cfufdl	aghiltira	cl3lnt/
(adj.) coming, forthcoming, ensuing		(adv.) in front of, facing	
agati	cult	aghi-pachi	cl3-kl5
(n.) decline, lack of progress		some other time, before, on other occasions, generally, usually, in single file, one after another, sequentially, surrounded by	
age	cfu]	aghisamma	cl3; Dd
(adj.) before, future, in future		(adv.) until recently	
agena	cufj	aglo	clnlf]
(n.) fireplace, hearth		(adj.) tall, high	
ageno	cufj]		
(n.) fireplace			
aghadi	c3fl8		
in front of, before, toward the front, first			

aglo	cf\lhf]	ahara	cfxf/f
(n.) latch, bolt		(n.) food, diet	
aglyaunu	c\Nofpg'	ahat	cfxt
(v.t.) to lock, to pull to [a door]		(adj.) struck, beaten	
agni	c\llg	ahile	clxn]
(n.) fire		(adv.) now, this time	
agnikand	c\llgsf08	aimai	cf0df0{
(n.) fire, conflagration		(n.) woman	
ago	cfuf]	ain	Pḡ
(n.) fire		(n.) law, legal code, rule	
agraha	cfuḵ	aina	Pḡf
(n.) desire, longing, craving, zeal, urging, insistence		(n.) mirror, looking glass, pane of glass	
agulto	c\N6f]	aincatana	Pḡftfgf
(n.) piece of burning wood		(adj.) out of control, controlled by outsideforces	
aguva	c\j'f	ainselu	Pḡ ḡ'
(n./adv.) leader, leading		(n.) yellow raspberry	
agya	cf1f	aipugnu	cf0k\lg'
(n.) order, command, instruction, permission		(v.i.) to arrive	
agyakari	cf1fsf/l	aitavar	cf0tj'f/
(adj.) obedient		(n.) Sunday	
agyan	v1fg	aitihasik	Pḡt'xf; s
(n./adj.) ignorance; ignorant		(adj.) historical	
agyat	c1ft	aja	cfh
(adj.) unknown, secret, obscure		(adv.) today	
ahan	CX''	aja bihana	cfh laxfgf
(int.) no		(comp.) this morning	
ahangkar	cxÍf/	ajabholi	cfhef\h
(n.) arrogance, conceit		(adv.) nowadays	
ahar	cfxf/	ajakal	cfhsfn
(n.) food, diet		(adv.) nowadays	

ajan	chfg	akamakka parnu	cşđşş kfg{
(adj.) ignorant		(v.t.) to be confused, to be baffled, to be in a quandary, to be taken aback, to be disconcerted, to be rattled, to hesitate, to pause	
ajang	ch ^a	akangksha	cşsf ^a ŋff
(adj.) huge, very big, enormous, formidable		(n.) aspiration	
ajat	chft	akanksha	cşsfŋff
(adj.) outcaste, low caste, not born		(n.) wish, desire, intention	
ajatshatru	chftzq'	akantak	cş06s
(adj.) having no enemy		(adj.) free from trouble, unobstructed, thornless	
ajha	c [´]	akapat	cşk6
(adv.) still, yet, moreover, now		(adj.) guiltless, frank, open	
ajhai	c [´] }	akar	cşsf/
(conj.) even then, even now		(n.) size, shape, form, outline	
ajivan	cfhlj g	akaraniya	cş/0fŋ0
(adj.) throughout life, for a whole life-time		(adj.) improper, unfit to be performed	
akad	cş8	akarma	cşđ{
(n.) insistence, obstinacy, stubbornness, persistence		(n.) unnecessary act, wicked act	
akado	cş8f]	akarmak	cşđ\$
(adj.) obstinate, stubborn		(adj.) intransitive	
akal	cşn	akarmanya	cşđ00
wisdom, intelligence, cleverness, knowledge, skilful, clever, wise		(adj.) idle, useless, good for nothing	
akalpaniya	cşŋkgl0	akarmi	cşđl{
(adj.) unimaginable, unthinkable, inconceivable		(n.) a do nothing, sinner, evil-doer, rogue, villain	
akamakaunu	cşđsfpg'	akarna	cş0f{
(v.i.) to hesitate, to pause		deaf, having no ear	
akamakka	cşđşş	akarna	cşg{
(adj.) confused, baffled, disconcerted, dumbfounded, perplexed		(n.) official record, document, list of official records	
		akarsan	cşsfif0f
		(n.) attraction	

akartavya	cst{0	akhabar	cvaf/
(adj.) improper, unfit to be done		(n.) newspaper	
akartha	csfy{	akhir	cflv/
(adj.) without cause, pointlessly, in vain		(adv.) at last, eventually	
akash	cfsfz	akkal	c\$sn
(n.) sky, space		(n.) knowledge, cleverness, thought	
akashe tara-marg	cfsfz] tf/-dfu{	akkali	c\$snl
(n.) cable railway		(adj.) clever, intelligent	
akashvani	cfsfzj f0fl	akkase	c\$sf;]
(n.) radio broadcast		(adj.) sky-blue	
akasmat	cs:dft	akkasinu	c\$sf; g'
(adv.) suddenly, accidentally, unexpectedly, all of a sudden		(v.i.) to fly up	
akasmik	cfsl:ds	akraman	cfqmd0f
(adj.) sudden, abrupt, accidental, casual		(n.) attack, invasion	
akathaniya	csygl0	akrista	cfs[6
(adj.) inexpressible, indescribable, inexpressible, obscene, indecent		(adj.) attracted, drawn, charmed	
akathya	csy0	akriti	cfs[t
(adj.) inexpressible, indescribable, inexpressible, obscene, indecent, filthy, unutterable		(n.) size, shape, form, outline	
akavat	csj t	aksar	c\$; /
(n.) duty, God		(adv.) often, frequently, usually, many, a lot	
akbar	csa/	akshansh	clffæ
(n.) name of the third Indian Moghul Emperor		(n.) latitude	
akbare	csa/]	akshar	clf/
(adj.) pungent chilli, extraordinary hot		(n.) letter [of the alphabet], [written] character, [except numerals], alphabet, syllable	
akbari	csa/l	aksijan	cl\$; hg
(adj.) related to Akbar, pure, unadulterated		(n.) oxygen	
akelo	cs]hf]	alag	cnu
(adj.) alone		separate, different	
		alainci	cn]fl
		(n.) cardamom	

alankar	cn1f/	almalinu	cnndng'
(n.) embellishment		(v.i.) to be bewildered, to be amazed, to be confused	
alasya	cnf:0	almari	cnndf/l
(n.) laziness, idleness		(n.) shelves, cupboard	
alchi	cn5l	alocana	cnf]rgf
(adj.) lazy, idle		(n.) criticism, critique	
alekha	cnf]	alocanatmak	cnf]rgf]ds
(n.) writing, script, anything written		(adj.) critical	
algaunu	cn]ofpg'	alok	cnf]s
(v.t.) to lift, to raise, to release, to set free		(n.) enlightenment, light, brightness	
alhad	cn]x]b	alpamat	cnkdt
(n.) delight, fulfilment		(n.) minority	
ali	cn	alsi	cn; l
(adj.) a bit, a little, few		(adj.) lazy, idle	
ali	cnl	alu	cn'
(n.) ridge at the edge of a field-terrace		(n.) potato	
alikasi	cn]st	alu tachnu	cn' tf5g'
(adj.) a little, a small quantity		(v.t.) to peel off potatoes	
alilo	cn]nf]	alubakhada	cn'av8f
(adj.) lacking salt, tasteless		(n.) plum-tree	
aljhanu	cn' g'	am	cf
(v.i.) to get caught up in		(adj.) common, general	
aljhaunu	cn' fpg'	ama	cfdf
(v.t.) to entangle		(n.) mother	
alkatra	cn]sqf	amai	cf}
(n.) asphalt		(n.) grandmother [rural]	
allare	cn]nf/]	amaju	cfdfh''
(n.) rover		(n.) husband's elder sister	
almalaunu	cn]dnfpg'	amala	cn]f
(v.t.) to confuse, to lead astray		(n.) a kind of fruit [sour-sweet]	

amanav (adj.) inhuman	cdfgj	amurta (adj.) formless	cdt{
amanya (adj.) unaccepted, unobeyed	cdfo	an (int.) yes	c"
amar (adj.) immortal, undying	cd/	anadarvaci (adj.) non-honorific [ling.]	cgfb/j frl
amarkosh (n.) (a Sanskrit dictionary compiled by Amar Singh)	cd/sfz	anadi (adj.) having no beginning, self-born	cgflb
amba (n.) guava	cdaf	analamaya (adj.) fiery	cgndo
amdani (n.) income	cdbfgl	anand (n.) happiness	cfglb
amdani badhaune (n.) income generating	cdbfgl a9fpg]	anandi (adj.) happy	cfgbl
amilo (adj.) sour	cdnf]	ananta (adj.) infinite, endless	cg;t
amir (adj.) wealthy, rich	cdl/	anar (n.) pomegranate	cgf/
amiri (adj.) wealthy, rich	cdl/l	anarsa (n.) a kind of sweet bread made of rice flour, sugar and butter	cg; f{
amkhora (n.) brass pot for drinking from, tumbler	cdvf]f	anashan (n.) fasting	cgzg
amnirvacan (n.) general elections	cdlgj f{g	anatha (adj.) uncared for, orphaned	cgfy
amol (adj.) priceless, invaluable	cdfh	anautha (adj.) queer, unusual, extraordinary	cgf]f
amrit (n./adj.) elixir, nectar; immortal	cdt	anautho (adj.) queer, unusual, extraordinary, strange, peculiar	cgf]f]
amulya (adj.) priceless, invaluable	cdno	anautikta (n.) immorality	cgf]t Qrf

anavarat	cġj /t	andhakar	cġwsf/
(adj.) unceasing, constant		(n.) darkness	
anbhaunu	cġefpg'	andheri	cŵʒl
(v.t.) to say good-bye to the couple in marriage, to send away a bride		(adj.) dark, gloomy	
ancal	c~rn	andhi	cftw
(n.) zone [eine Verwaltungseinheit]		(n.) storm, strong wind	
ancal adalat	c~rn cbfnt	andhiyar	cftwof/
(n.) zonal court		(n.) sharer of half the land or crop	
ancal nyayadhish	c~rn ġofofwlif	andhopan	cġwfkġ
(n.) zonal judge		(n.) blindness	
ancal prashasan	c~rn kʒf; g	andhyaro	cŵof/f]
(n.) zonal administration		(n./adj.) dark, gloomy, sad, darkness, ignorance, gloom	
ancal sabha	c~rn ; ef	andolan	cġbfġġ
(n.) zonal assembly		(n.) agitation, riot, movement	
ancaladhish	c~rnfwlz	andra	cġbfġ
(n.) zonal commissioner		(n.) entrails	
ancetnu	cŵġġ'	anduva	cġj f
(v.t.) to discipline, to impress, to press, to push with force		(n.) not castrated animal	
anda	cġ8f	aneka	cġ\$
(n.) egg		(adj.) several, many	
andaji	cġbfhl	ang	c ^{fa}
(adv.) appropriately, about		(n.) part, body, portion, limb, procedure	
anderi	cġʒl	anga pugnu	c ^{..} kġġ'
(n.) castor-oil plant		to be the procedure complete	
andha	cġwf	anga-bhanga	c ^{..} -e]
(adj.) blind		(n.) mutilation of a limb	
andhabhakta	cġw3Qm	anga-bhanga garnu	c ^{..} -e] ug{
(n.) blind follower, superstitious person		(v.t.) to amputate, to dismember, to mutilate	
		angacched	c ^{..} R5ġ
		(n.) amputation	

angalnu	c'ung'	anginti	cgluŋt
(v.t.) to adopt, to accept, to follow, to embrace, to hug		(adj.) countless	
angalo	c'ufnf]	angka	c'í
(n.) hug, embrace, armful, the bent arm		(n.) numeral, digit, issue, number [of a periodical], mark [in an examination], score, points [in a game], act [in a drama]	
angan	cf'ug	angka ra akshar	c'í / c'lf/
(n.) yard, courtyard, house, home		figure and letter	
angar	c'uf/	angka ra aksharle bolaunu	c'í / c'lf/n] af'ih'pg'
(n.) cinder, ember, the black substance of charcoal		to call by figure and word	
anga-raksha	c''-/lff	angka-ganit	c'í-ul'oft
(n.) protection of body		(n.) arithmetic, mathematics	
anga-rakshak	c''-/lfs	angkamal	c'ídfn
(n.) body guard		(n.) embrace	
angethi	c'ú]l	angkapatra	c'skq
(n.) iron or clay vessel to carry fire, portable fireplace		(n.) label, fillet	
anggur	c'ú'	angkit	c'lst
(n.) grape		(adj.) marked, written, endorsed, encountered	
anghi	cf'3l	angkuran	c's'of
(n.) storm, whirlwind, hurricane		(n.) germination, beginning	
angikar	c''lsf/	angocha	c'uf'f
(n.) acceptance		(n.) towel, napkin	
angikar garnu	c''lsf/ ug{	angrej	c'uh
(v.t.) to accept, to follow		(n.) Englishman, Westerner, white man	
angikrit	c'ulst	angreji	c'uhl
(adj.) adopted, agreed, promised		(n./adj.) English, British, English language	
angikrit nagarikta	c'ulst gful/stf	angsha	c'z
(n.) adopted citizenship		(n.) share, division, fragment, ingredient, contribution, element, portion, clause, sub-clause	
angikrit nepali nagarikta	c'ulst g'kfnl gful/stf	angshadan	c'zbfq
(n.) adopted Nepali citizenship		(n.) contribution, donation	

angshadhar	CZW/	anka	C\$
(n.) share-holder, heir		(n.) numeral, digit, issue, number [of a periodical], mark [in an examination], score, points [in a game], act [in a drama]	
angshako hak	CZsf]XS	ankai	C\$fo{
(n.) heirship, right to the paternal property		(n.) estimate, evaluation	
angshiyar	clzof/	ankanaunu	cfsgfpg'
(n.) co-heir, sharer, partner		(v.i.) to hesitate	
angul	Cu#h	ankha	cfvf
(n.) finger, a finger's breadth		(n.) eye	
anguli mudra	Cu#hl dbf]	ankhako nani	cfv'fsf]gfgl
(n.) fingerprint, nameprinted ring		(n.) pupil	
anguli pratimudra	Cu#hl k t dbf]	ankhibhuin	cfv'fle0"
(n.) finger impression		(n.) eyebrow	
angur	Cu#'	ankuro	C\$'/f]
(n.) grape		(n.) shoot, seedling, bud, fresh shoot of a plant	
ani	clg	ankush	C\$z
(conj.) and, then, and then		(n.) hook	
anicchit	clgR5t	anmaunu	cfdfpg'
(adj.) undesired, unwished for		(v.t.) to say good-bye to the couple in marriage, to send away a bride	
anikal	clgsfn	anna	clg
(n.) famine		(n.) grain, food	
anil	clgn	anna-bhandar	clg-e08f/
(n.) wind		(n.) granary	
anivarya	clgj fo{	anp	cfk
(adj.) inevitable		(n.) mango	
anjali	C~hnl	anshu	cf#z'
(n.) the open palms of the hands held together and slightly cupped, a double handful, offering in worship, tribute		(n.) tear, teardrop	
anjuli	C~hhl	ant	cfb
(n.) the open palms of the hands held together and slightly cupped, a double handful, offering in worship, tribute		(n.) courage, boldness	

anta	c6f	antariksha	c6t/lif
(n.) wheat flour		(n.) space, universe	
anta	c6t	antarmukhi	c6tdfv
(n.) end, conclusion		(adj.) introvert, inward-looking	
anta garnu	c6t ug{	antarrastriya	c6t/f66b
(v.t.) to end, to finish [in Verbindung mit Postposition -lai]		(adj.) international	
antai	c6t}	antarrastriya kanun	c6t/f66b sfgg
(adv.) elsewhere		(n.) international law	
antar	c6t/	antarrastriya mudrakos	c6t/f66b db\$ff
(n./adj.) difference, interval; inner, inter-		(n.) International Monetary Fund [IMF]	
antaral rajya	c6t/fn /fhof	antarvarta	c6tj fff{
(n.) buffer state		(n.) interview	
antardeshiya	c6bZlo	antarvasan	c6tj f{ g
(adj.) inland, domestic		(n.) internship, confinement within prescribed limits	
antardeshiya jalpath	c6bZlo hnky	antarvasi	c6tj f{ l
(n.) inland waterways		(n.) internee	
antardeshiya patra	c6bZlo kq	antarvasit	c6tj f{ t
(n.) inland letter		(adj.) interned	
antardeshiya vanijya	c6bZlo j f6fHo	antarvasit garnu	c6tj f{ t ug{
(n.) internal trade		(v.t.) to intern	
antardhvans	c6Wj {	antarvirodh	c6t/lj /fv
(n.) sabotage		(n.) self-contradiction, inner contradiction	
antargat	c6tuf	antastha desh	c6t:y bZ
(adj.) included, comprised		(n.) buffer state	
antargrasta	c6tu{t	athanabbe	c67fgAa]
(adj.) involved		(num.) ninety-eight, 98	
antarik	c6tl/s	anthaunna	c67fp6g
(adj.) interior, inner, internal		(num.) fifty-eight, 58	

anthyauṇu	cʔ0fpg'	anuman	cgdfg
(v.t.) to catch firmly, to seize, to clutch, to grasp firmly		(n.) inference, guess, presumption	
anti	cĥt	anumati	cgdlit
(n.) ultimatum		(n.) permission, consent, assent	
antim	cĥtd	anupasthit	cgkl:yṭ
(adj.) last, final, conclusive, ultimate		(adj.) absent	
antis	cĥt;	anupras	cgkḥ;
(adj.) last		(n.) alliteration	
antnu	cf0g'	anurodh	cg/fw
(v.i.) to dare, to take the risk		(n.) request, entreaty, prayer	
antya	cĥto	anurodh gamu	cg/fw ug{
(n./adj.) end, last run		(v.t.) to request, to ask for, to pray	
antyesti	cĥtoḥit	anurup	cg'k
(n.) the last rites after death, funeral ceremony, obsequies		(adj.) resembling, corresponding, similar, analogous, congruous	
anubhav	cg'ej	anusandhan	cg'; ġwfg
(n.) experience, feeling, sensation		(n.) research, investigation	
anubhavi	cg'eḥj	anusar	cg'; f/
(adj.) experienced		(postp.) according to, in accordance with, equivalent to, in conformity with	
anubhuti	cg'eḥt	anusaran	cg'; /0f
(n.) real knowledge, experience, sensation		(n.) compliance, accordance	
anudan	cgbfg	anushasan	cgzf; g
(n.) grant		(n.) discipline, instruction	
anugaman	cgldg	anuvad	cgj fb
(n.) follow-up		(n.) translation, imitation	
anuhar	agxf/	anuvakta	cgj Qmf
(n.) face, countenance		(n.) translator	
anukramnika	cgqmdl0fsf	anuvar	cgj f/
(n.) contents, list of contents		(n.) face, countenance	
anukul	cgsh	anveshan	cĥj ʔ0f
(adj.) favourable, agreeable, friendly		(n.) exploration	

anya	cʃo	aphisar	ckm; /
(adj.) other		(n.) officer	
anyatra	cʃoq	aphno	cf ^o ʃff]
(adj.) elsewhere, somewhere else, in some other place		(adj.) one's own	
anyaya	cʃofʃo	aphnu	cf ^o ʃf'
(n.) injustice		(adj.) one's own	
apaci	ckrl	apil	ckln
(adj.) undigested, undigestible		(n.) appeal, contradiction, objection	
apadha	ck9	aprakashit	ck\$flzt
(adj.) illiterate, unlettered		(adj.) unpublished	
apaharan	ckx/ʃf	apratyashik	ckʃoflzs
(n.) abduction, kidnapping, usurpation		(adj.) unexpected, sudden	
apanaunu	ckgʃpg'	apravasi	ckj f; l
(v.t.) to adopt, to make use of, to apply		(n.) immigrant	
aparadh	ck/fw	apsara	ck; /f
(n.) crime, offence, guilt, fault, sin		(n.) nymph, fairy, spirit	
aparadhi	ck/fwl	apurva	ckʃ {
(n./adj.) criminal, wrongdoer		(adj.) new, strange	
aparicit	ckl/lrt	arab	c/a
(adj.) unknown, unfamiliar		(num.) one billion, 1.00.00.00.000	
aparjhat	ck/ ˘ 6	arajakta	c/fhstf
(adv.) suddenly, surprisingly, all of a sudden		(n.) anarchy	
apas	ck;	arakshan	cf/lfʃf
(n.) those close to oneself, relatives		(n.) reservation	
apashoc	ckzʃfʃ	aram	cf/fd
(n.) regret, sorrow		(n.) comfort, rest	
apasma	ck; df	arambha	cf/De
(adj.) among each other, among themselves		(n.) beginning, start	
aphai	ckmʃ	are	c/]
(adv.) self, personally		(reported speech marker)	

arini	cC0fl	aru	cfj
(adj.) free from debt		(n.) peach	
arje	cfhI	aru	Cj
(n.) prophecy, prediction, forecast		(adj.) another, more, either, further	
arko	CsfI	aru kochi	Cj sfxl
(adj.) another, next, second		someone else	
arop	cf/fk	arubakhada	cfjav8f
(n.) imputation, allegation, insinuation, accusation		(n.) plum	
arpanu	ckg'	asabhya	C; Eo
(v.t.) to offer up, to dedicate		(adj.) uncivilised, uncultured	
artha	cy{	asadh	C; f9
(n.) finance, wealth, meaning, significance, import, interpretation, explanation		(n.) Asadh or Asar, third month of the Nepali year [June-July]	
arthadanda	cyk08	asadharan	C; fwf/Of
(n.) fine		(adj.) unusual, uncommon	
artha-mantri	cy{d6ql	asadhya	C; fllo
(n.) minister of finance		(adj.) very, extremely	
arthashastra	cyzf:q	asahamati	C; xdlf
(n.) economics, political economy		(n.) disagreement, dissent, discordance	
arthat	cyft	asahaya	C; xfo
(adv.) that is to say, in other words, i.e.		(adj.) helpless	
arthik	cfly\$	asal	C; n
(adj.) economic, financial		(adj.) real, true, pure, unadulterated, morally good	
arthik matava	cfly\$ dxTj	asali	C; nl
(n.) economic importance		(adj.) real, genuine	
arthaunu	Cyofpg'	asam	cf; fd
(v.t.) to make sense of, to understand		(n.) Assam	
arti	ctl{	asaman	cf; dfq
(n.) advice, counsel, lesson, instruction, precept, moral lesson, admonition		(n.) sky	
		asamanta	C; dfctf
		(n.) inequality	

asamaya	c; do	ash	cfz
(n.) untimeliness, bad or unfitting time		(n.) hope	
asamayik	c; fdlos	asha	cfzf
(adj.) inopportune, untimely, inconvenient		(n.) hope	
asambhava	c; Dej	ashangka	cfzsf
(adj.) impossible		(n.) suspicion, doubt, fear, dread	
asan	cf; g	ashanti	cfzft
(n.) seat, stool, office, post, posture, throne		(n.) lack of peace, unrest	
asangati	c; ut	ashaya	cfzo
(n.) incoherence, irrelevance, absurdity, irrationality, incompatibility, anomaly		(n.) meaning, aim, intention, purport	
asankhya	c; W0	ashcarya	cfzro{
(adj.) innumerable, countless, beyond number		(n.) wonder, surprise, astonishment	
asanna	cf; lg	ashcaryalagdo	cfzro{flbf]
(adj.) imminent, impending, near, close		(adj.) surprising	
asantusta	c; tli6	ashiksha	cfzlf
(adj.) dissatisfied, discontented, displeased, reluctant		(n.) illiteracy	
asantusti	c; tli6	ashikshit	cfzlf
(n.) dissatisfaction		(adj.) uneducated, unlettered, illiterate	
asapas	cf; kf;	ashirvacan	cfzlj {g
(adv.) nearabout, nearby		(n.) blessing, benediction	
asaphal	c; kmn	ashirvacan	cfzlj {g
(adj.) unsuccessful, failure		(n.) blessing	
asar	c; f/	ashirvad	cfzlj f6
(n.) Asadh or Asar, third month of the Nepali year [June-July]		(n.) blessing, benediction	
asar	c; /	ashirvad	cfzlj f6
(n.) effect, influence, mark, authority		(n.) blessing	
asat	c; t\	ashis	cfzif
(adj.) evil, bad, non-existent, illusory		(n.) blessing, benediction	
		ashis dinu	cfzif lbg'
		(v.t.) to bless	

ashlil	cZnlñ	aspatal	c:ktfn
(adj.) indecent, vulgar		(n.) hospital	
ashram	cf>d	astaunu	c:tfpg'
(n.) hermitage, residential institute		(v.i.) to set [sun, moon or star]	
ashraya	cf>0	astha	cf:yf
(n.) dependence, resort, reliance, retreat		(n.) faith, reverence, veneration	
ashrit	cfI>t	asthipanjar	cl:ykġh/
(postp.) depending on, relying on		(n.) skeleton	
ashu	cfz'	asti	cl:t
(adj.) quick, speedily, immediate, swift		(adv.) the day before yesterday, recently, the other day	
ashuddha	CZ4	astiko bihibar	cl:tsf]laxlaf/
(adj.) impure		last Thursday	
ashutos	cfz'tfj	astitva	cl:tj
(adj.) contended, easily pleased		(n.) existence, being, entity	
ashvin	cfIzj g	astrashastra	a:qz:q
(n.) Ashvin or Asoj, fifth month of the Nepali year [September-October]		(n.) weaponry, armament, arms, weapons	
asi	C;l	astreliya	C:6]nof
eighty, 80		(n.) Australien	
asima	C;ld	asuvidha	C;l]wf
(adj.) boundless, unlimited		(n.) inconvenience	
asimit	C;lldt	asvabhavik	C:j eflj s
(adj.) boundless, unlimited		(adj.) unnatural	
asoj	C;fj	asvasth	C:j:y
(n.) Ashvin or Asoj, fifth month of the Nepali year [September-October]		(adj.) unhealthy.morbid	
aspast	C:ki6	asvikar	C:j]lsf/
(adj.) not clear, indistinct, vague, dim, obscure, blurred, ambiguous		(n.) non-acceptance, rejection, refusal, denial	
aspastata	C:ki6tf	atah	ctM
(n.) lack of clarity, uncertainty, haziness		(conj.) hence, therefore, thus	
		atainu	C6f0g'
		(v.i.) to fit into, to be contained	

atal	c6n	atikraman	cltqnd0f
(adj.) firm, irrevocable, resolute, unwavering, steadfast, still, unmoving		(n.) infringement, contravention, violation	
atangka	cftÍ	atirikta	cltl/Qm
(n.) fear, terror, panic, phobea, suffering		(adv.) extra, additional, excessive	
atangkit	cftlÍ t	atit	cltl
(adj.) terrified		(n./adv.) past, gone	
ataunu	c6fpg'	atithighar	cltly3/
(v.i.) to fit into, to be contained		(n.) guest house, guest chamber	
ateri	c6l	atithishala	cltlyzfnf
(adj.) headstrong, obstinate		(n.) guest house, guest chamber	
ath	cf7	atma	cfdf
(num.) eight, 8		(n.) mind, heart, intellect, soul	
athara	c7f/	atmabhiman	cfdfledfg
(adj.) eighteen, 18		(n.) self-respect, self-esteem	
athasi	c7f; l	atmabodhak	cfdfafíys
(adj.) eighty-eight, 88		(adj.) reflexive [linguistics]	
athaun	cf7f}	atmahatya	cfdxTof
(adj.) eighth		(n.) suicide, self-murder, self-killing	
athava	cyj f	atmanirbhar	cfdlge{
(conj.) or		(n.) self-dependence, self-support	
athcalis	c7rfnl;	atmasamman	cfTd; Ddfg
(adj.) forty-eight, 48		(n.) self-respect, self-regard	
athhattar	c7xQ/	atmavibhorta	cfdlj ef}tf
(adj.) seventy-eight, 78		(n.) fascination	
athsatthi	c7; 6Xl	atmavishvas	cfdlj Zj f;
(adj.) sixty-eight, 68		(n.) self-confidence	
athtis	c7tl;	atripti	ctkt
(adj.) thirty-eight, 38		(n.) insatiability, lack of appeasement	
ati	clt	attalika	c\$flnsf
(adj.) very much, exceeding, extremely, beyond		(n.) balcony, verandah	

attar	cQ/	aunsi	cf}L
(n.) scent, fragrance		(n.) new moon, last day of the dark half of the month	
atthais	a67f0{	aunu	cfpg'
(adj.) twenty-eight, 28		(v.i.) to come	
attinu	cfIQg'	aupacarik	cfkrfl/s
(v.i.) to be frightened, to be nervous		(adj.) formal, ceremonial	
atur	cft/	aupacarik adarvacī	cfkrfl/s cfb/j frl
(adj.) sick, wounded, impatient, anxious		(adj.) formally polite [linguistics]	
atut	c6b	ausadhipasal	cfllwk; n
(adj.) unbroken, continuous, continual		(n.) chemist's (shop), pharmacy, drugstore	
atuva	c6j f	avadhi	cj lw
(n.) ginger		(n.) periode, time, limit, term, duration	
atyacar	cTofrf/	avahela	cj xhf
(n.) atocity, tyranny, excess, outrage, oppression		(n.) neglect, disdain, contempt	
atyanta	cTof't	avahelna	cj xhgf
(adj.) a lot, much, very much, exceedingly, utterly, extremely		(n.) neglect, disdain, contempt	
atyavashyak	cTofj Zos	avaj	cfj fh
(adj.) very necessary, essential		(n.) voice, sound, report, uproar	
atyukti	cTolQm	avakash	cj sfz
(n.) hyperbole, exaggeration		(n.) free time	
au	cf}	avalamban	cj nDag
(conj.) and		(n.) support, reliance	
aucitya	cf}rTo	avalokan	cj nf\$g
(n.) propriety, appropriateness, validity		(n.) look, gaze	
audyogik	cfBflus	avanati	cj glt
(adj.) industrial		(n.) decline, downfall	
aunlo	cf}f]	avarodh	cj /f]w
(n.) finger		(n.) obstruction, hindrance, impediment, restraint, taboo	
aunlyaunu	cf}lofpg'		
(v.t.) to point at			

avas	cfj f;	avyavastha	cJoj :yf
(n.) dwelling, place of residence		(n.) disorder	
avasar	cj ; /	ayaram gayaram	cfof/fd uof/fd
(n.) opportunity, chance, occasion, scope		(n.) frequent defectionist	
avasar paunu	cj ; / kfpg'	ayarlaind	cfo/n08
(v.t.) to take a chance		(n.) Ireland	
avashya	cj Z0	ayog	cfofu
(adv.) certainly		(n.) commission	
avashyak	cfj Z0s	ayojana	cfofhgf
(adj.) necessary, needful, inevitable		(n.) project	
avashyakta	cfj Z0stf	ba	af
(n.) necessity, need, requirement		(n.) father [colloquially]	
avastha	cj :yf	babu	afa'
(n.) condition, state, age, phase, despondency		(n.) father [auch benutzt als Respektbezeugung gegenüber nicht verwandten männlichen Personen sowie als Kosewort für Jungen]	
avasyakta	cfj :0Qm	bacaunu	arfpg'
(n.) need, necessity, requirement		(v.t.) to save, to defend, to spare	
avat-javat	cfj t-hfj t	bada	a8f
(n.) coming and going, connection, transmigration		(adj.) big, large, gigantic, og great size	
avicchinna	clj lRrGg	bada hakim	a8f xflsd
(adj.) uninterrupted, continuous		(n.) district officer	
avikashit	clj sl; t	badal	afbn
(adj.) undeveloped		(n.) cloud	
avishvas	clj Zj f;	badam	abfd
(n.) distrust, disbelief, non-confidence, suspicion, doubt		(n.) peanut	
aviskar	cfj isf/	badamash	abdfz
(n.) discovery, invention		(adj.) wicked, immoral, mischievous	
avivekpuma	clj j \$k0f{	badanam	abgfd
(adj.) without reason, for no reason, unfounded		(adj.) caluminated, infamous	

badha	afwf	bagnu	allg'
(n.) hinderance, obstacle, obstruction		(v.i.) to flow, to glide	
badhak	afws	bagvani	afuj fgl
(adj.) hindering, obstructing		(n.) horticulture	
badharnu	a9fg{	bahadur	axfb/
(v.t.) sweep		(adj.) brave, bold, courageous, defiant	
badhaunu	a9fpg'	bahas	ax;
(v.t.) to increase, to make bigger, to enlarge		(n.) discussion, argumentation, debate	
badhi	a9l	bahattar	axQ/
(adj.) more, larger, higher		(num.) seventy-two, 72	
badhiya	al9of	bahek	afx\$
(adj.) fine, nice, superior, excellent, of good quality		(postp.) except, besides	
badhnu	a99'	bahini	alxgl
(v.i.) to increase, to grow, to advance, to go forward, to flourish		(n.) younger sister	
badi	abl	bahinijvain	alxglHj f0"
(n.) the dark half of a lunar month; evil, wickedness		(n.) younger sister's husband	
bado	a8f]	bahira	afx/
(adj.) big, large, gigantic		(postp.) outside, at another place	
bagainca	au}ff	bahira samet	afx/ ; d}t
(n.) garden, orchard		even outside	
bagbani	afuafgl	bahirapatti	afx/kl\$
(n.) gardening, horticulture		(n.) outside	
baggi	allul	bahiro	alx/f]
(n.) horse carriage		(adj.) deaf	
bagh	af3	bahiskar	alxifsf/
(n.) tiger		(n.) expulsion, removal, exclusion, ex-communication	
bagha	af3f	bahra	afx
(n.) obstacle		(num.) twelve, 12	
		bahraun	afx }+
		(adj.) twelfth	

bahudaliya (adj.) multiparty	axblno	bajet (n.) budget	ah̥
bahudaliya vyavastha (n.) multiparty system	axblno j o j : yf	bajhnu (v.i.) to quarrel, to wrangle	af%g'
bahumat (n.) majority	axdt	bajnu (v.i.) to sound, to chime	ahg'
bahumulya (adj.) valuable, expensive, very costly	axdno	bajyai (n.) grandmother [lower class], woman's mother-in-law [lower class], a Brahmin woman, an old woman	ahO}
bahun (n.) Brahmin	afxg	bakas (n.) box	afs;
baijani (adj.) purple	ahgl	bakas (n.) present, gift, reward	as;
baink (n.) bank	af}	bakhat (n.) time, period, moment, opportunity	avt
bais (num.) twenty-two, 22	af0{	bakhri (n.) she-goat	afv
baisatthi (num.) sixty-two, 62	a} 6xl	bakhro (n.) goat	afv]
baishakh (n.) first month of the Nepali calendar [April/May]	azfv	bakkulo (n.) crane	a\$shf]
baithak (n.) meeting, session, living room, sitting room, reception room	af}s	baklo (adj.) thick	af\$nf]
baj (n.) hawk	afh	baksanu (v.t.) to give, to present [as a present or reward by a high standing personality like the king]	a\$; g'
baje o'clock	ah]	bal (n.) strength, power, force, might	an
baje (n.) grandfather [auch zur Anrede eines Brahmanen oder eines alten Mannes sowie des Schwiegervaters einer Frau [letzteres nur untere Schichten]]	afh]	bal (n.) child, boy	afn

balatkar (n.) rape	anʃsf/	banaunu (v.t.) to make, to build, to repair	agʃpg'
bali (adj.) strong, powerful	anl	bancaro (n.) axe	aʃr/f]
bali (n.) standig crops, harvest	afnl	bancnu (v.i.) to survive	afʃg'
balika (n.) young girl	afʃnsf	banda bhayo (comp.) it is closed, it is shut	aʃb eof]
balistha (adj.) strong, powerful, stout	aln:7	banda garnu (v.t.) to close, to shut	aʃb ugʃ
baliyo (adj.) strong, powerful, stout	alnof]	bandakopi (n.) cabbage	aʃbʃsfʃkl
balkrishna sama (n.) Bal Krishna Sama [a famous Nepali poet]	afʃns[0f ; d	bandar (n.) monkey	afʃb/
balnu (v.i.) to burn, to blaze, to catch fire	anlg'	bandel (n.) wild pig	abʃh
balnu (v.t.) to kindle, to light, to burn	afʃlg'	bandhan (n.) imprisonment	aʃwg
balti (n.) bucket	afʃl6l	bandhnu (v.t.) to bind, to tie up, to fasten	afʃlg'
balun (n.) a kind of folk song	afʃng	bandi (n.) hostage, prisoner	aʃbl
balyakal (n.) childhood	afʃnosfn	bandighar (n.) prison, jail	aʃbl3/
bamojim (adv.) according to, in accordance with, accordingly	adfʃʃnd	bandigriha (n.) prison, jail	aʃbluʃ
bamojit (adj.) according to, in accordance with, accordingly	adfʃʃnt	bandikhana (n.) prison, jail	aʃblvʃgf
		bandnu (v.t.) to part, to divide, to share, to partition	afʃ8g'

banel (n.) wild pig	agɳh	barkha (n.) rains, rainy season, monsoon	av{
bango (adj.) crooked, bent, twisted	af'f]	barnu (v.t.) to observe, to abstain from	afg{
bangur (n.) pig	auʔ	baru better, rather, or	aʔ
bani (n.) habit, disposition, character	afgl	barulo (n.) wasp	afʔnf]
banki (n.) remainder, left over, residue	af\$l	basai sarai (n.) migration	a; f0{/; /f0{
bannu (v.i.) to be ready, to be made	afg'	basalnu (v.t.) to cause to sit, to make someone sit	a; fng'
bans (n.) bamboo	afʔ	basanta (n.) spring	a; t
bansko purda (n.) bamboo curtain	afʔsf]kbf{	basauunu (v.t.) to cause to sit, to make someone sit	a; fpg'
bar (n.) fence, temporary wall	af/	basinda (n.) inhabitant, resident	af]; tbf
bar (n.) weekday [of the Nepali calendar]	af/	basnu (v.i.) to sit, to settle, to remain	a:g'
bara (n.) great-grandfather	a/f	basobas (n.) residence, place of residence	a; f]f;
barbar (n./adj.) barbarian, savage, barbarisch, wild	aa{	basovas (n.) residence, place of residence	a; f]f;
barbarta (n.) barbarity	aa{tf	bata (postp.) from, by	af6
bare (postp.) about, realting to, concerning	af/]	bata marnu (v.i.) ro talk	aft dfg{
bari (n.) dry field, garden	af/l	batas (n.) wind, air	atf;

batho	a7f]	beglo	a]nf]
(adj.) intelligent, clever		(adj.) separated	
bato	a6f]	behornu	a]f]g{
(n.) road, path, way		(v.i.) to bear, to make use of, to look after, to afford	
bato lagnu	a6f]nflg'	bela	a]hf
(v.t.) to set off		(n.) time, occasion	
battai	a\$fo{	beluka	a]h\$
(n.) quail		(n./adj.) evening, in the evening, after sunset	
batti	aQl	bemajja	a]Hhf
(n.) lamp		(adj.) not pleasing	
battis	aQl;	benci	a]rl
(num.) thirty-two, 32		(n.) bench	
batuko	a6\$]	bensi	a]l
(n.) cup, bowl		(n.) valley, lowland, lower portion of a hill	
baulaha	a]hxf	bepar	a]k/
(adj.) mad, lunatic		(n.) trade, commerce	
baunna	a]p]g	bepar garnu	a]k/ ug{
(num.) fifty-two, 52		(v.t.) to trade, to sell	
bayalis	aofnl;	bepari	a]k/l
(num.) forty-two, 42		(n.) trader, merchant	
bayan	aofg	ber	a]
(n.) description, narration, account		(n.) time, delay, late	
bayan	afof"	berojgar	a]f]huf/
(adj.) left		(n.) unemployment	
bayanabbe	aofgAa]	bes	a]
(num.) ninety-two, 92		(adj.) good, very good	
bayasi	aof; l	besar	a] f/
(num.) eighty-two, 82		(n.) turmeric	
becnu	a]g'		
(v.t.) to sell, to dispose off			

besari	a] /l	bhain	e0"
(adv.) nicely, abundantly, profusely, plentifully, excessively		(n.) ground, earth, floor	
bevasta	a]f:tf	bhainsi	e}l
(adj.) indifferent, unmindful, unconcerned, careless		(n.) water buffalo [female]	
bhada	ef8f	bhajan	efhg
(n.) rent, hire, fare, freight		(n.) receptacle, object, dividing	
bhadai	eb}	bhaka	efsf
(n.) woman's brother's daughter		(n.) promise	
bhadau	ebf}	bhakta	eQm
(n.) fifth month of the Nepali year [August- September]		(n./adj.) devotee; devoted, pious	
bhadgaun	efbup"	bhaktapur	eQmk/
(n.) Bhaktapur, Bhadgaon [an ancient town east of Kathmandu]		(n.) Bhaktapur, Bhadgaon [an ancient town east of Kathmandu]	
bhadkinu	e8tsq'	bhakti	eIQm
(v.i.) to be frightened, to feel shy, to go astray		(n.) devotion, worship, veneration	
bhado	ebf]	bhaktiman	eIQmfdg
(n.) woman's brother's son		(n./adj.) devotee; devoted, pious	
bhadra	eb	bhakundo khelnu	es08f]vllg'
(n.) fifth month of the Nepali year [August- September]		(v.t.) to play football	
bhagnu	efllg'	bhala	efnf
(v.i.) to flee, to run away		(n.) spear, lance, pike	
bhai	ef0	bhalai	enf0{
(n.) younger brother		(n.) welfare, well-being, goodness, gentleness	
bhai-bharadar	ef0-ef/fbf/	bhale mujur	efn]dh/
(n.) king's address towards his royal relatives		(n.) peacock	
bhaibuhari	ef0axf/l	bhalu	efn"
(n.) younger brother's wife		(n.) bear	
		bhanda	efbf
		(postp.) compared to [used for construction of comparative]	

bhandakunda	efʒfsʒf	bhansar	eʒ; f/
(n.) pots and pans		(n.) customs, customs duties, office of the customs department	
bhandaphor	eʒʒfkʃf]	bhanubhakta acarya	efgeʒm cʃrfo{
(n.) unmasking, unveiling, disclosure, revelation, betrayal		(n.) Bhanubhakta Acharya [a famous Nepali poet]	
bhandar	eʒʒf/	bhar	e/
(n.) store room		(n.) trust, faith, fullness	
bhandnu	efʒg'	bhar pamu	e/ kgʃ{
(v.t.) to spoil, to ruin (morally)		(v.t.) to trust	
bhando	efʒf]	bharadar	ef/fbʃf/
(n.) cooking pot, vessel, pot		(n.) a high official	
bhane	eg]	bharadari sabha	ef/fbʃf/l ; ef
(conj.) if, on the other hand		(n.) assembly of high officials or nobility in early Shah and Rana times	
bhangero	eʒʃf]	bharat	ef/t
(n.) sparrow		(n.) India	
bhanij	eflgh	bharatiya	ef/tlo
(n.) sister's son		(adj.) Indian	
bhanje buhari	efʃh]axʃf/l	bhare	e/]
(n.) sister's son's wife		(postp.) later in the day, afterwards	
bhanje jvain	efʃh]Hj f0ʃf	bhari	ef/l
(n.) sister's daughter's husband		(adj.) heavy, weighty	
bhanji	efʃhl	bhari	e/
(n.) sister's daughter		(adj.) full to the brim, full	
bhanjo	efʃhf]	bharibharau	e/ e/ʃp
(n.) sister's son		(adj.) full to the brim, full	
bhanjyang	e~ʃof ^a	bharipurna	e/ k0ʃf{
(n.) narrow valley, defile, mountain pass		(adj.) full to the brim, full	
bhanne	eʃg]	bharkar	ev{
(adj.) called, named		(adv.) right now	
bhansa	efʃ; f		
(n.) kitchen			

bharopeli	ef/fkhl	bhau	efp
(adj.) indoeuropean		(n.) price, value, rate	
bharopiya	ef/fklo	bhaugolik	efuflns
(adj.) indoeuropean		(adj.) geographic, geographical	
bharosa	e/f] f	bhaugolik mahatva	efuflns dxTj
(n.) hope, trust, reliance		(n.) geographical importance	
bhartsana	eT; gf	bhauju	efph"
(n.) reproach, abuse		(n.) elder brother's wife	
bharya	efof{	bhava	efj
(n.) wife, female consort		(n.) thought, mental state, feeling, sentiment, musing	
bharyang	e\of ^a	bhavan	ej g
(n.) stairs		(n.) house, mansion, palace	
bhasa	efiff	bhavan nirman kala	ej fg lgdf@f snf
(n.) language		architecture	
bhasan	efif0f	bhavana	efj gf
(n.) speech, lecture		(n.) thought, mental state, feeling, sentiment, musing	
bhasan dinu	efif0f lbg'	bhavavacak nam	efj j frs gfd
(v.t.) to give a lecture		(n.) abstract [linguistics]	
bhasavigyan	efiff]j 1fg	bhavya	eJo
(n.) linguistics, philosophy		(adj.) grand, pompous, splendid	
bhat	eft	bhedo	e\$]f]
(n.) boiled rice		(n.) sheep	
bhatamas	e6df;	bhek	e\$
(n.) soyabean		(n.) neighbourhood, locality, area	
bhatiji	elthl	bhela	e]hf
(n.) man's brother's daughter		(n.) gathering (of people)	
bhatijo	elthf]	bhet	e\$
(n.) man's brother's son		(n.) meeting, visit, interview	
bhattarak	e\$]f/s		
(adj.) revered, respectable			

bhet hunu	eḥ xg'	bhok	efḥ
(v.t.) to meet, to bump into someone		(n.) hunger	
bhetnu	eḥg'	bhok lagnu	efḥ nfug'
(v.i./v.t.) to meet, to get, to find, to come across		to be hungry	
bhijnu	leḥg'	bhokaunu	efḥfpg'
(v.i.) to get wet		(v.i.) to be hungry	
bhiksha	leḥff	bholi	efḥn
(n.) begging, alm, charity		(adv.) tomorrow	
bhinaju	legfh'	bhote	efḥ]
(n.) elder sister's husband		(n.) Tibetan, Bhote	
bhinnata	leḥgtf	bhraman	eḥof
(n.) difference		(n.) travel, travelling, roaming	
bhitra	leq	bhrasta	eḥó
(postp.) inside, within, in		(adj.) fallen, spoilt, polluted, defiled	
bhitrinu	leḥqg'	bhrastacar	eḥófrf/
(v.i.) to enter, to penetrate		(n.) corruption, corrupt practice	
bhitriya	leḥqof	bhrastacari	eḥófrf/l
(adj.) counted as a member of the family or group		(n.) corrupt person	
bhitte	leQ]	bhugarbha vlgan	eḥue{lj 1fg
wall		(n.) geology	
bhitto	leQf]	bhugolko anusandhan karya	eḥfḥsf] cg'; ḥwfg sfo{
(n.) side of the wall		(n.) geological survey	
bhogate	efḥó]	bhuin	e0"
(n.) grapefruit		(n.) ground, floor, surface of the earth	
bhogdan	efḥbfg	bhuin	e0"
(n.) help, assistance		(n.) ground, floor, surface of the earth	
bhojan	efḥg	bhuincalo	e0rfnf]
(n.) food		(n.) earthquake	
bhojnalaya	efḥgfno	bhuinkatahar	e0s6x/
(n.) kitchen, cafe, canteen, dining room		(n.) pineapple	

bhuja	eħf	bhutpurva	e'tkʃ{
(n.) boild rice [upper class]		(adj.) past, former, previous	
bhuknu	eSg'	bhutuva	eɔʃf
(v.i.) to bark		(n.) fried meat	
bhu-ksharan	e"lf/0f	bhyaguto	Eofu'tf]
(n.) soil erosion		(n.) frog	
bhulnu	eNg'	bhyaunu	Eofpg'
(v.i./v.t.) to forget, to make a mistake, to be attached		(v.i.) to find time	
bhumi	ełd	bic	alr
(n.) ground, floor, surface of the earth		(n./postp.) middle, centre, during, among	
bhumigat	ełdut	bicar	larf/
(n.) underground		(n.) thought, consideration, idea	
bhumika	ełdsf	bicchi	laR5L
(n.) preface, introduction, foreword		(n.) scorpion	
bhundi	eɔl	bigauti	laufʃl
(n.) stomach		(n.) beestings, the milk of the animal after bearing a calf	
bhu-parivestit desh	e"kl/j ʃi6t bʒ	biha	laxf
(n.) land-locked country		(n.) marriage, wedding, matrimony	
bhusuno	e' ʒf]	bihaite	laxf0t]
(n.) gnat		(adj.) married, wedded	
bhutang	eɔf ^a	bihana	laxfg
(n.) Bhutan		(n./adv.) morning; in the morning	
bhuteko makai	eɔʃf]ds}	bihivar	lalxj f/
(n.) popcorn		(n.) Thursday	
bhuteko masu	eɔʃf]df; '	bij	alh
(n.) fried meat		(n.) seed	
bhutla	eIn	bijaropan	alhf/fk0f
(n.) fur, hair		(n.) laying of the foundation stone, cornerstone ceremony	
bhutnu	eɔg'	bijuli	lahhl
(v.t.) to fry		(n.) electricity, lightning	

bikha	lav	bolaunu	afɪfpg'
(n.) poison, venom		(v.t.) to call, to invite	
bilkul	lansh	bolbala	afɪhafnf
(adj.) entirely, fully, completely		(n.) all in all, all powerful	
binti	laʈtl	bolcal	afɪhrfn
(n.) request, prayer		(n.) conversation, talk	
bintipatra	lalʈtkq	bolcalma	afɪhrfndf
(n.) application, petition		in everyday language	
biralo	la/fnf]	bolinu	afɪng'
(n.) cat		(v.i.) to be spoken	
birami	la/fdl	bolivacan	afɪhlj rg
(n./adj.) patient, illness, ill		(n.) conversation, talk	
birta	latf{	bolnu	afɪg'
(n.) free-hold land		(v.i.) to speak	
birtaval	latf}fn	brihaspatibar	aʃ:kltaf/
(n.) owner of free-hold land		(n.) Thursday	
bis	al;	brihat	aʃt
(num.) twenty, 20		(adj.) big, large, huge	
bitaunu	latfpg'	buddhi	aɭ
(v.t.) to spend		(n.) knowledge, intellect, mental power, wisdom	
biu	alp	buddhical	aɭrfn
(n.) seed		(n.) chess	
biunjhanu	lap ^r g'	buddhijivi	aɭhljl
(v.t.) to wake up		(adj.) intelligent, learned	
bodi	afɔl	budha ba	aʃf af
(n.) a kind of bean, blackeye bean		(n.) grandfather [lower class]	
boknu	afʃg'	budhavar	awj f/
(v.t.) to carry, to lift, to conceive		(n.) Wednesday	
boko	afʃf]	budhi ama	aʃl cdf
(n.) he-goat		(n.) grandmother [lower class]	

budhi aunlo (n.) thumb	a9l cfmf]	cahamu (v.t.) to loiter, to linger, to walk about, to spend time idly by moving about	rxfg{
budho (adj.) old [person]	a9f]	cahinu (v.i.) to be necessary, to be required	rflxg'
buhari (n.) son's wife, daughter-in-law	axf/l	cait (n.) twelfth month of the Nepali year [March-April]	rj
buingal (n.) upper storey of a house, attic, garret	a0un	caitra (n.) twelfth month of the Nepali year [March-April]	rj
bujhaunu (v.t.) to explain, to make over	a' fpg'	cakhaunu (v.t.) to cause to taste	rvfpg'
bunda (n.) main point, main issue	abf	cakhnu (v.t.) to taste	rflg'
burundi (n.) Burundi	a?08l	cakku (n.) knife, cutting knife	rSs'
butta (n.) design	a\$ f	cakramarg (n.) ringroad	rqrndfu{
buva (n.) father, papa	aj f	cal (n.) movement	rfn
bvanso (n.) wolf	Aj f' f]	calak (adj.) clever, sly, cunning, shrewd	rnfS
byadmintan (n.) badminton	Aof8ld6g	calakh (adj.) clever, sly, cunning, shrewd	rnfv
cabaunu (v.t.) to chew	rafpg'	calan (n.) custom, habit, style, conduct	rng
cadhaunu (v.t.) to cause to ride, to offer [to superiors]	r9fpg'	calan (n.) despatch, consignment	rng
cadhnu (v.t.) to climb, to mount, to ride	r9g'	calan garnu (v.t.) to use	rng ug{
cadnu (v.t.) to mount, to go up, to ascend, to ride, to improve	r8g'		

calaunu	rnfpg'	cancun	rfgrg
(v.t.) to cause to move, to put to use, to move, to despatch		(adj.) about, a little, miscellaneous	
calis	rfln;	canda	rGbdf
(num.) forty, 40		(n.) donation	
callo	rNnf]	candai	rfg}
(n.) young chicken		(adv.) soon	
calnu	rNg'	candi	rfl
(v.i.) to move, to be current, to be in use, to work, to flirt		(n.) silver	
caltika	rNtIsf	cando	rfgf]
(adj.) common, normal, in circulation		(adj.) quick, fast, soon, immediately	
camada	rd8f	candrama	rGbdf
(n.) skin, hide		(n.) moon	
camal	rfdn	cangunarayan	rfgf/foof
(n.) husked but uncooked rice		(n.) Changunarayan [an ancient site in the eastern part of the Kathmandu valley]	
camca	rDrf	cap	rfk
(n.) spoon		(n.) arc, segment of a circle, semi-circle, rainbow	
camero	rd7f]	car	r/
(n.) bat, vampire		(num.) four, 4	
camkanu	rDsg'	caraitira	r/ft/
(v.i.) to glitter, to shine		(adv.) on all (four) sides	
camkaunu	rDsfpq'	caran	r/of
(v.t.) to polish, to cause to shine		(n.) foot, leg, a quarter of a stanza	
camkilo	rDsnf]	caraunu	r/fpg'
(adj.) bright		(v.t.) to make graze	
camsur	rD; 7	carca	rrf{
(n.) [a kind of pungent vegetable eaten raw as herbal medicine]		(n.) talk, enquiry, query, praise, remark, commendation	
canakya	rfofSo	carit	r/t
(n.) [name of Kautilya, the author of the ancient Arthashastra]		(n.) character, conduct, manners, behaviour, work, occupation	

caritra	r/q	caudha	rṽ
(n.) character, conduct, manners, behaviour, work, occupation		(num.) fourteen, 14	
carkanu	rsḡ'	cauhattar	rḡQ/
(v.t.) to crack, to split, to break		(num.) seventy-four, 74	
carkaunu	rsḡpg'	cauka	rḡḡ
(v.t.) to cause to crack, to cause to split		(n.) eating place surrounding the store	
carkha	rvf{	cauntis	rḡḡ;
(n.) spinning wheel		(num.) thirty-four, 34	
carko	rsf{	caupattai	rḡḡ}
(adj.) hard, bitter, heavy, difficult, loud, piquant. lively, excessive, high		(adj.) exceedingly, exceptionally	
carnu	rg{	cauranabbe	rḡḡAa]
(v.i.) to graze		(num.) ninety-four, 94	
caro	r/f]	caurasi	rḡḡ; l
(n.) bird		(num.) eighty-four, 84	
cartarph	rf/tkm{	causatthi	rḡ} 6Xl
(adv.) on all (four) sides		(num.) sixty-four, 64	
cartira	rf/lt/	cautara	rḡḡf/f
(adv.) on all (four) sides		(n.) sincere and benevolent member of the royal family	
cataunu	rḡfpg'	cautariya	rḡḡl/of
(v.t.) to cause to lick		(n.) member of the royal family	
catnu	rḡḡ'	cautarph	rḡḡkm{
(v.i.) to lick		(adv.) on all (four) sides	
caubar	rḡa/	cautho	rḡḡf]
(adj.) four times		(adj.) fourth	
caubis	rḡal;	cavalis	rjfnl;
(num.) twenty-four, 24		(num.) forty-four, 44	
cauda	rḡḡf	cavanna	rjḡḡ
(n./adj.) width, breadth; wide		(num.) fifty-four, 54	
caudai	rḡḡf0	cavaunu	rjḡpg'
(n./adj.) width, breadth; wide		(v.t.) to chew	

chantyal	ॐ॒॒॒॒	chayan	ॐ॒॒॒
(n.) Chantyal [a Nepali nationality]		(n.) shade, shadow, reflection	
chapakhana	ॐ॒॒॒॒	chayanabbe	ॐ॒॒॒॒]
(n.) press, printing press		(num.) ninety-six, 96	
chapanna	ॐ॒॒॒	chayasi	ॐ॒॒; ॒
(num.) fifty-six, 56		(num.) eighty-six, 86	
chapinu	ॐ॒॒॒	cheknu	ॐ॒॒
(v.i.) to be published		(v.t.) to stop, to hinder	
chapnu	ॐ॒॒	chetri	ॐ॒
(v.t.) to print, to publish		(n.) Chetri, Kshatriya [the second highest class (varna) of the Hindu social hierarchy]	
charnu	ॐ॒	chimeki	॒॒
(v.t.) to scatter, to disperse		(n.) neighbour	
chata	ॐ॒	chindi	॒
(n.) umbrella		(n.) cellar, basement	
chati	ॐ॒	chiraunu	॒/॒
(n.) chest, breast, bravery, courage		(v.t.) to cause to go through	
chatra	ॐ॒	chirkemirke	॒
(n.) scholar, disciple, pupil		(adj.) spotted	
chatravas	ॐ॒॒	chirnu	ॐ॒
(n.) hostel, boarding house, lodging		(v.i.) to go through, to bore through	
chattis	ॐ॒;	chito	॒
(num.) thirty-six, 36		(adj.) quick, smart	
chaunu	ॐ॒	chodnu	ॐ॒
(v.t.) to cover, to roof		(v.t.) to leave, to leave out, to abandon, to relinquish, to give up	
chauro	ॐ॒/॒]	chopnu	ॐ॒
(n.) cub, puppy, kitten		(v.t.) to cover, to hide	
chaya	ॐ॒	chori	ॐ॒
(n.) shade, shadow, reflection		(n.) daughter	
chayalis	ॐ॒;	choro	ॐ॒]
(num.) forty-six, 46		(n.) son	

choto	5fɸf]	cinaunu	lrgfpg'
(adj.) short, small, condensed		(v.t.) to introduce, to cause to recognize	
chunu	5g'	ciniyan	lrglof''
(v.t.) to touch		(adj.) Chinese	
churavaji	5/fj fhl	cinnu	lrg'
(n.) exchange of dagger-blows		(v.t.) to recognize, to know, to identify, to distinguish	
chuskar	5':s/	cinta	lrgtf
(n.) tell-tale, backbiter		(n.) woory, anxiety, care, concern, reflection	
chutkara	5b'sf/f	cintan	lrgtg
(n.) release, freedom, rescue		(n.) thinking, study, reflection, contemplation, meditation	
chutnu	5bg'	cintit	lrgtt
(v.i.) to be left, to separate		(adj.) sad	
chuvachut	5j f5t	ciplo	lrgnf]
(n.) untouchability, contamination		(adj.) slippery	
cihan	lrxfg	cirnu	lrg{
(n.) grave, graveyard, cemetery, tomb, burial ground		(v.t.) to split, to rip up	
cijbij	lrlah	ciso	lr; f]
(n.) goods, furniture, wares		(adj.) cold, wet, moistened, damp	
cikitsa	lrlst; f	ciso pani	lr; f]kfgl
(n.) treatment, remedy, medication, therapy		(n.) cold water	
cikitsalaya	lrlst; fno	cithi	lr7l
(n.) hospital, dispensary		(n.) letter, written message	
cil	rln	citra	lrg
(n.) eagle		(n.) picture, painting, illustration, image	
cimotnu	lrdf'g'	citta	lrg
(v.t.) to pinch, to nip		(n.) mind, feeling, spirit, heart, attention, memory, thought	
cin	rlg	cittha	lrgxf
(n.) China		(n.) lottery, game of chance	
cinari	lrgf/l		
(n.) identity, acquaintance, intimacy, familiarity			

ciythi	lɾɔʎ	cuhunu	rɔg'
(n.) letter, written message		(v.i.) to drip, to leak	
ciuva	lɾtʃf	culensi	rɔʃɬ
(n.) leopard, panther		(n.) a curved instrument for cutting and preparing vegetables for cooking	
ciundo	lɾpʃ]	culo	rɔf]
(n.) chin		(n.) cooking place, stove	
ciura	lɾp/f	cultho	rɔʎf]
(n.) flattened rice, beaten rice		(n.) plaited hair, interwoven hair	
ciya	lɾɔf	cumnu	rɔg'
(n.) tea		(v.t.) to kiss, to caress	
cod-patra	rɔʃ-kq	cuna	rɔg
(n.) written consent of divorce, quitclaim		(n.) lime	
cok	rɔʃ	cunauti	rɔʃɬl
(n.) courtyard		(n.) challenge	
cokhinu	rɔʃɬvg'	cunav	rɔʃj
(v.i.) to be pure		(n.) election, selection	
cor	rɔʃ]	cunavi	rɔʃjɬ
(n.) thief, robber, swindler		(adj.) electoral	
cornu	rɔʃɬ	cup lagnu	rɔk nɔʃɬg'
(v.t.) to steal		(v.i.) to be quiet	
cot	rɔʃ	curot	rɔʃɬ
(n.) wound, bruise, hurt, mental agony		(n.) cigarette	
cucuro	rɔʃʎf]	cusnu	rɔʃg'
(n.) peak, summit, highest point		(v.t.) to suck	
cuda	rɔʃ	cutai	rɔʃɔ
(n.) crown, crest		(n.) beating, thrashing	
cudamani	rɔʃɔɬɔf	cutnu	rɔʃg'
(n.) a kind of valuable ornament or jewel worn on the head		(v.t.) to thrash, to beat	
cuhinu	rɔʃg'	cyankhla	Rɔʃɔnf
(v.i.) to drip, to leak		(n.) ground corn	

cyatnu (v.t.) to tear	Roflg'	dajyu (n.) elder brother	bfHo''
cyau (n.) mushroom	Rofp	daknu (v.t.) to call, to invite	8fSg'
dabau (n.) pressure	bafp	daksha (adj.) dexterous, able, astute	bIf
dabi (n.) claim, demand	bfal	dakshin koriya (n.) Südkorea	bIfof sfI/of
dadhnu (v.i.) to burn, to be burnt up	89g'	dal (n.) different kinds of lentils	bfh
dadu (n.) ladle	8f8'	dal (n.) party, group, crowd	bn
daguraunu (v.t.) to cause to run	bu'fpg'	dalal (n.) broker, tout, middleman	bnfn
dagurnu (v.i.) to run, to hasten, to race	bug{	dalbal (n.) the whole party, army, strenght	bnan
daha (n.) pond, lake	bx	dalbandi (n.) party politics, group politics	bnacbl
dahi (n.) yoghurt	bxl	dalcini (n.) cinnamon	bnrnlgl
dahine (adj.) right	bfIxg]	dalit (n.) Dalit, untouchable (as seen by the Brahmans)	blnt
dahri (n.) beard	bfxl	dallo (n.) round thing, cloth, lump	8llnf]
dai (n.) elder brother	bf0	dalo (n.) basket	8fnf]
dailo (n.) door, gate, passage, entrance	bhf]	dalpati (n.) party leader, chief, commander	bnkl't
daju (n.) elder brother	bfh'	dalvihinata (n.) independence from party, non-party	bnlj xlg'tf

daman	bḍg	dantmanjan	bḡtdḡhg
(n.) suppression, oppression		(n.) tooth paste	
dampati	bḍklt	danuvar	bḡj f/
(n.) husband and wife		(n.) Dhanuwar [a Nepali nationality]	
damphu	ḡḍkm'	dapha	bkmf
(n.) a kind of drum		(n.) section of a law	
dan	bfg	dar	ḡ/
(n.) donation, gift, religious gift, contribution		(n.) fear, dread, alarm, risk, danger	
danda	ḡfḡf	daraj	b/fh
(n.) hill, hillock, pole of a roof		(n.) cupboard	
danda	ḡfḡ	daraunu	ḡ/fpg'
(n.) fine, penalty, punishment		(v.i.) to frighten, to be frightened	
dandalnu	ḡḡflḡ'	darbar	b/af/
(n.) back		(n.) palace, royal court	
dandi	ḡfḡl	dari	bfl
(n.) pole, staff (of a palanquin)		(n.) beard	
dando	ḡfḡf]	dari	b/l
(n.) hill, hillock, the pole of a roof		(n.) cotton rug	
danphe	ḡfkm]	daridra	bl/b
(n.) the nine-coloured Himalayan pheasant [the National Bird of Nepal]		(adj.) poor, needy, penurious	
dant	bft	darim	bfl/d
(n.) tooth		(n.) pomegranate	
dant majhnu	bft df%g'	darja	bhf{
(v.t.) to clean teeth		(n.) class, standard, position, rank	
dant malnu	bft dḡḡ'	darjan	bḡḡ
(v.t.) to clean teeth		(n.) dozen	
dant maskaunu	bft d:sfpg'	darjiling	nfhlln ^a
(v.t.) to clean teeth		(n.) Darjeeling	
dantko burus	bftsf]a?;	darlagdo	ḡ/nflbf]
(n.) tooth brush		(adj.) dreadful, terrible, dangerous	

darle	8/n]	daya	bof
out of fear		(n.) kindness, favour, mercy, pity, sympathy	
darshan	bZġ	daya aunu	bof cfpg'
(n.) audience, appearance, vision		to pity, to feel pity	
das	b;	dayan	bfof''
(num.) ten, 10		(adj.) right	
das	bf;	dayaniya	boglo
(n.) slave, servant, dependent		(adj.) pitiable, arousing pity	
dasana	8; gf	debre	bā]
(n.) cotton rug for lying on, mattress		(adj.) left, reverse, opposite	
dasaun	b; f]r	dedh baje	8ϕ ah]
(adj.) tenth		(adv.) half past one	
dashak sarvanam	bZS ; j ġfd	dekhaunu	b]y'fpg'
(n.) demonstrative pronoun		(v.t.) to show	
dasi	b; l	dekhi	b]v
(n.) proof, evidence		(postp.) from, after, owing to	
dasta	bf; tf	dekhinu	b]vg'
(n.) slavery, servitude, bondage		(v.i.) to be seen, to appear	
dastavej	b: tj ħ	dekhnu	b]g'
(n.) document, deed		(v.t.) to see	
data	bftf	dera	8]f
giver, donor, benefactor		(n.) residence, booth, camp	
datri sanstha	bft[: :yf	desh	b]z
(n.) donor agency		(n.) land, country, region	
daudaha	bfϕxf	deshantar	b]z'et/
(n.) touring, travelling, inspection		(n.) terrestrial longitude; foreign country	
daura	bfp/f	deshbhakta	b]zeQm
(n.) firewood, fuel, dried wood		(n.) patriot	
dava	bfj f	deshbhakti	b]zeIQm
(n.) claim, demand		(n.) patriotism	

deshraksha	bḥ/lff	dhandhali	wfwnl
(n.) national defence		(n.) chaos, chaotic state	
devar	b] /	dhani	wfgl
(n.) husband's younger brother		(adj.) golden	
devarani	b] /fgl	dhani	wgl
(n.) husband's younger brother's wife		(adj.) rich	
devata	b] 6f	dhaniyan	wlgof''
(n.) god		(n.) coriander	
dhadas	9f8;	dhaniyanko sag	wlgof\$ff]; fu
(n.) encouragement, hope, assurance		(n.) coriander green	
dhago	wfuf]	dhantnu	9f6y'
(n.) thread		(v.i.) to tell a lie, to deceive	
dhakane	9sg]	dhapaunu	wkfpq'
(n.) rice fried in butter and cooked in milk		(v.t.) to drive away, to chase	
dhakdhakyaunu	9s9s0fpg'	dhara	wf/f
(v.t.) to push down, to tap		(n.) water tap, torrent, current of water	
dhaknu	9fsg'	dharahara	w/x/f
(v.t.) to hide, to cover, to conceal		(n.) tower	
dhamilo	wldnf]	dharan	wf/0f
(adj.) dim, not clear, dirty, muddy		(n.) holding, wielding	
dhamki	wDsl	dharana	wf/0ff
(n.) threatening, threat, reproof		(n.) determination, thought, memory	
dhan	wg	dharatal	w/ftn
(n.) wealth, property, riches		(n.) surface (of the earth)	
dhan	wfg	dharke	wsI
(n.) unhusked Reis		(adj.) striped	
dhanca	9f+f	dharma	wd{
(n.) design, way, method, make up, manner		(n.) religion, duty, creed, faith	
dhandha	w6wf	dharmadeva	wdb]
(n.) occupation, business, profession		(n.) Dharmadeva [a Licchavi king, father of Manadeva I]	

dharmadhikari	wdf{wsf/l	dheraijaso	w}h; f]
(n.) an official responsible for jurisdiction		(adj.) many, a lot	
dharmagranth	wd{ly	dhiki	l9sl
(n.) religious text		(n.) a machine for husking rice	
dharmashala	wd{zfnf	dhimal	lwdfn
(n.) resthouse [for religious puposes]		(n.) Dhimal [a Nepali nationality]	
dharmavacak nam	wdf{frs gfd	dhindo	l98f]
(n.) abstract noun [ling.]		(n.) boiled flour paste	
dharmik	wld\$	dhoka	9f}f
(adj.) religious, related to dharna		(n.) door, gate, gateway	
dharmik sthan	wld\$:yfg	dhukka	9\$S
(n.) religious centre		(adj.) free from axiety, secure	
dharna	wgf{	dhukur	9S/
(n.) the act of waiting for something		(n.) dove	
dharo	wf/f]	dhukuti	9S6l
(n.) spring of water, current of water, stream of people		(n.) barn, storehouse, treasury	
dhatu	wft'	dhunga	9uf
(n.) metal		(n.) stone	
dhau	wfp	dhup	wk
(n.) ore		(n.) sun, sunshine, incence	
dherai	w} }	dhusro	w'; f]
(adj.) much, many, a lot		(adj.) ash-coloured, grey	
dherai aghi	w} }cl3	dhvalse	wj f']
(adv.) long time ago		(adj.) dark-brown, soot-coloured	
dherai logne hunu	w} }nf]g]xg'	dhyan	wofg
(comp.) to practice polyandry		(n.) meditation, contemplation	
dherai vivaha	w} }lj j fx	didi	lbbf
(n.) polgamy		(n.) elder sister	
dherai vivaha gamu	w} }lj j fx ug{	digo	bluf]
(comp.) to practice polygamy		(adj.) sustainable	

din (n.) day	lb̥g	dosi (adj.) defective, faulty, guilty, sinful	b̥f̥ʃ̥l̥
dinahun (adj.) daily	lb̥gʰ	dosro (adj.) second	b̥f̥ʃ̥ ʃ̥l̥
dinbhari for the whole day	lb̥gɛl̥/	dravyavacak nam (n.) material noun	b̥l̥oʃ̥ ʃ̥r̥s̥ ɡ̥f̥d̥
dinu (v.t.) to give	lb̥gʰ	dristi (n.) sight, vision, looking	b̥l̥:6
dirgha (adj.) large, wide, tall, huge, deep	b̥l̥3ʃ̥	dristikon (n.) viewpoint, visual angle	b̥l̥:6s̥ʃ̥ʃ̥
dirghakalin (adj.) sustained, chronic, long term	b̥l̥3ʃ̥ʃ̥n̥l̥g̥	dublaunu (v.i.) to get thin, to be weak	b̥ʌn̥ʃ̥p̥g̥ʰ
disha (n.) direction	lb̥z̥ʃ̥	dublo (adj.) weak, thin, lean, skinny	b̥ʌn̥ʃ̥
dionso (adv.) at the day time	lb̥p̥ʰ ʃ̥l̥	dubnu (v.i.) to drown, to sink	ʃ̥ʌg̥ʰ
divas (n.) day	lb̥j ;	dubulki marnu (v.t.) to take the plunge	ʃ̥ʌʌs̥l̥ d̥ʃ̥g̥ʃ̥
dobar (adj.) double, twice, twofold	b̥f̥ʃ̥ʌ/	dudh (n.) milk	b̥ʋ
dohori (adj.) pertaining to both sides	b̥f̥ʃ̥ʃ̥ʃ̥l̥	dugdha (n.) milk	b̥ʋʋ
doklo (adj.) double	b̥f̥ʃ̥ʃ̥n̥ʃ̥l̥	dugdhasar (n.) cheese	b̥ʋʋ; ʃ̥/
doko (n.) a big basket carried on the back	ʃ̥ʃ̥ʃ̥ʃ̥l̥	dugumu (v.i.) to run	b̥ʋg̥ʃ̥
doreto (n.) footpath, way to walk	ʃ̥ʃ̥ʃ̥ʃ̥ʃ̥l̥	duhkhi (adj.) sad	b̥ʋʋʌ
dori (n.) cord, rope	ʃ̥ʃ̥ʃ̥ʃ̥l̥	duhunu (v.t.) to milk	b̥ʋg̥ʃ̥ʰ

dui	b0{	dyotak	Bf}S
(num.) two, 2		(adj.) making clear, showing, manifesting, enlightening, indicating	
dura	b/f	e	P
(n.) Dura [a Nepali nationality]		(int.) hey! listen!	
duragraha	b/fuʔ	eghara	P3f/
(n.) prejudice, improper attempt		(num.) eleven, 11	
durdarshita	b/blzʔf	egharaun	P3f/f}+
(n.) far-sightedness, prudence, sagacity		(adj.) eleventh	
durgam	buʔ	ejan	Phg
(adj.) remote		ditto, loc cit.	
dursancar	b/; r f/	ek	Ps
(n.) telecommunication		(num.) one, 1	
durvavahar	b} } x f/	ek baji	Ps aflh
(n.) misconduct, misbehaviour		(adv.) once	
dusti	bl': t	ek chin	Ps l5g
(adj.) defective, corrupted, defiled, contaminated, polluted		(adv.) for a moment, for a short time	
dut	b't	ek coti	Ps r f}6
(n.) ambassador, messenger, courier		(adv.) once	
dvandva	âfb	ek khap	Ps v}k
(n.) couple, duel, quarrel		(adv.) once	
dvara	âf/f	ek na ek	Ps g Ps
(postp.) from, by		one or other	
dvija	lâh	ek palta	Ps kll6
(n.) twice-born, Brahman, oviparous		(adv.) once	
dvitiya purus vacak	lâtlo k?if j frs	ek saya dui	Ps ; o b0{
(n.) second person [ling.]		(num.) one hundred and two, 102	
dvityardha	lâtlofw{	ek saya ek	Ps ; o Ps
(n.) second half		(num.) one hundred and one, 101	
		ekaarkalai	Ps fcsf}f0{
		(adv.) each other	

ekabihana	Psflaxfg	ekkais	PSsf0{
(adv.) very early in the morning		(num.) twenty-one, 21	
ekadeshma	Psfbẏdf	ekkasi	PSsfl;
in any country		(adv.) suddenly, at once, all at once	
ekaki	PsfsI	eklai	PSn}
(adj.) alone, solitary		(adv.) alone, only	
ekanabbe	Psfgla]	eklauti	PSnfØl
(num.) ninety-one, 91		(adj.) monopolistic	
ekanta	Psftt	eklo	PSnf]
(n./adj.) solitude, loneliness; alone, lonely		(adj.) lone, solitary, alone, single	
ekanunna	Psfpŋg	eknas	PSgf;
(num.) fifty-one, 51		(adj.) similar, in the same way, monotonous, uniform, all the same	
ekasi	Psf; l	ekohorinu	Psfxfl/g'
(num.) eighty-one, 81		(v.i.) to concentrate on one thing only	
ekatira	Psflt/	eksaro	PS; /f]
(adv.) to one side, on the one hand		(adj.) single, without cover, once	
ekcalis	Psrfnl;	eksatthi	PS; 6XL
(num.) forty-one, 41		(num.) sixty-one, 61	
ekdam	Psbd	ekta	Pstf
(adv.) very		(n.) oneness, unity, union, sameness, solidarity	
ekedami	PsØdl	ektak	PS6S
(n.) academy		(adv.) incessant, continuous	
ekhattar	PsxQm/	ektis	Pstl;
(num.) seventy-one, 71		(num.) thirty-one, 31	
ekikaran	PSls/0f	ektrit	PSlqt
(n.) integration, amalgamation, unification		(adj.) united, gathered	
ekikrit	PSlsf	eproc	Pkffr
integrated, united, unified		(n.) approach	
ekkai coti	PSs}rfll6	eshiyali	Plzofnl
(adv.) at the same time, at once		(adj.) Asian	

esiyayi (adj.) Asian	Pl; ofol	gadgad thick mud or any thick substance, muddy, swampy	ubnb\
euta (adj.) one [non-human]	Pp6f	gadha (n.) donkey, ass	uwf
euta tukra jagga a small plot of land	Pp6f 6bmf hluuf	gadhapaccisi (n.) adolescence, an unexperienced age	uwfkIRr; l
evamastu (adv.) so be it; Amen	Pj d: t'	gadinarasing (adj.) enthroned, installed as king	u•lg/l; ^a
evan (conj.) and, as also	Pj +	gadnu (v.t.) to bury	uf8g'
gada (n.) club, mace, bludgeon	ubf	gadryak-gudruk (n.) sound produced by the trampling of feet or hoofs	ub*ofs-ub\$
gadagad (adj.) glad, happy, pleased, joyful	ubub	gadryamma (n.) terrible sound produced by the fall of heavy things	ub*ofDd
gadar (n.) mutiny, rebellion, revolt	ub/	gadya (n.) prose, ordinary writing	uB
gadda (n.) soft and thick bed, mattress	u2f	gadya-kavita (n.) prose poetry	uB-slj tf
gaddar (adj.) revolutionary	u2f/	gadya-kavya (n.) prose, belles lettres	uB-sfJo
gaddar (n.) mud, dirt, swamp	u2/	gagri (n.) a metal water-vessel	ufu
gaddar-posh (n.) door mat for rubbing off mud	u2/-kfz	gagro (n.) a large earthenware or metal jar for water	ufuf]
gaddi (n.) throne, saddle cloth, cushion	u2l	gahak (n.) buyer, customer, purchaser	ufxS
gaddu (n./adv.) a bear's cub; useless, good for nothing, worthless	u2'	gahaki (n.) buyer, customer, purchaser	ufxSl

gahat (n.) lentils	uxt	galat (adj.) wrong	unt
gahiro (adj.) deep, profound, solemn	ulx/f]	gali (n.) rebuke, abuse, reproof	ufnl
gahraun (adj.) heavy, weighty	uxf]t	gali (n.) rebuke, abuse, reproof	ufln
gahro (adj.) difficult, arduous, hard	ufxf]	gali garnu (v.t.) to tell off, to insult	ufnl ug{
gahrungo (adj.) heavy, weighty	uxlf]	galli (n.) lane, by-lane	ullnl
gahun (n.) wheat	ux''	gamarkyaunu (v.t.) to clutch, to seize	udSØfpg'
gai (n.) cow	uf0{	gambhir (adj.) deep, grave, far down	udel/
gaibastu (n.) cattle	uf0{ : t'	ganagan (n.) grumbling, murmuring, prattling	ugug
gaihra (adj.) all, whole	ux	ganaganahat (n.) grumbling, murmuring, prattling	ugugfx6
gainda (n.) rhinoceros	u8f	ganaganaunu (v.i.) to grumble, to murmur	ugugfpg'
gair sarkari sanstha (n.) Non Government Organization, NGO	ux} ; /sf/l ; :yf	ganatantra (n.) republic, republican system of government	u0ft6q
gairaprajatantrik (adj.) undemocratic, non-democratic	ux}k htfl6qs	ganathan (n.) idle talk, gossip, a long tale	ugyg
gajar (n.) carrot	ufh/	ganathanaunu (v.t.) to talk nonsense, to gossip	ugygfpg'
gala (n.) cheeks	ufnf	gandagi (n.) filth, dirt, impurity	u6bul
galainca (n.) carpet	un}f	gandha (n.) smell, odour, stink, scent, perfume	u6w

gandhadravya	uḡwb o	ganjipha	uḡh krf
a sweet scented substance		(n.) a kind of playing cards or ist game	
gandhak	uḡws	gannu	uḡg'
(n.) sulphur, brim-stone		(v.t.) to count, to reckon, to deem	
gandhakshat	uḡw ft	gans	uf''
(n.) sandal-wood, tice, etc. for puja		(n.) mouthful, morsel	
gandharva	uḡwj {	gansnu	uf'g'
(n.) a celestian or heavenly musician, a class of demi-god		(v.t.) to join together	
gandharva-ved	uḡwj {j }	ganti	uḡtl
(n.) science of Music		(n.) number, reckoning, attendance	
gandharva-vidya	uḡwj {lj Bf	gapashap	ukzk
(n.) music, the science of music		(n.) prattle, tittle-tattle	
gandharva-vivaha	uḡwj {lj j fx	gapphad	uḡkrB
(n.) a kind of marriage by mutual agreement, love marriage		prattler, braggart, tattler	
gandhi	uḡwl	garaunu	u/fpg'
a perfumer, one who sells essences or scented oils, scented, perfumed, having a sweet smell		(v.t.) to cause to do	
gandhik	uḡws	garbha	ue{
(n.) the scent of perfumery merchant		(n.) womb, foetus, embryo	
gandyaulo	u80fnf]	garerai chadnu	u/7}5f8g'
(n.) earthworm		(v.t.) to perform at all cost	
gangato	u'6f]	garib	u/la
(n.) crab		(n./adj.) poor, penniless, humble, needy	
ganja	ufhf	garibi	u/lal
(n.) marijuana		(n.) poverty, penury, humility	
ganjagol	uḡhufḡ	garjan-tarjan	uhḡ-thḡ
(n.) confusion, topsy-turvey, chaos		(n.) threat, intimidation	
ganji	uḡhl	garjanu	uhḡ'
(n.) sweater, vest, jacket, undershirt		(v.i.) to thunder, to roar, to bluster	
		garmi	udl{
		(n.) heat, warmth	

garna chodnu	ug{5f3g}'	gatividhi	ultlj lw
(v.t.) to stop to do something		(n.) activity, movements, frequentation, state of things, position of progress	
garna dinu	ug{lbg}'	gatta	uQ
(v.t.) to allow to do something, to cause to do something		(adj.) hopeless, having nothing	
garna thalnu	ug{yfllg}'	gattam	uQd
(v.t.) to start to do something		(adj.) hopeless, having nothing	
garu	ug{}	gatvar	uTj /
(v.t.) to do		(adj.) transitory, perishable, mortal	
garo	uf/f]	gaun	ufp"
(n.) wall		(n.) village	
gate	ut]	gaun	uf0f
(n.) date [according to the Nepali calendar]		(adj.) secondary, subordinate, indirect, inferior, expressing associate quality	
gatha	ufyf	gaun vikas samiti	ufp"lj sf; ; ldlT
(n.) story, tale, verse, song, lay		(n.) Village Development Committee, VDC	
gathakar	ufyfsf/	gaunghar	ufp3/
(n.) author of a narrative tale		(n.) neighbour, villager	
gathan	u7g	gaunnivasi	ufplgjf; l
(n.) formation, construction; act of building, modelling or shaping		(n.) villager	
gathaso	uyf; f]	gaunthali	ufynl
(n.) long tale of oneself, nonsense		(n.) swallow	
gati	ult	gayab	ufoa
(n.) speed, motion, movement, condition, circumstance, position		(adj.) missing, vanished, disappeared	
gatihara	ultxf/f	geru	u7
(adj.) lazy, sedentary, idle, stagnant		(adj.) ochre, red-brown	
gatiman	ultdfg	ghadi	38l
(n.) speed, movement, full motion		(n.) clock, watch	
gatishil	ultzln	ghailo	3hf]
(n.) speed, movement, full motion		(n.) a large water-vessel, a huge pitcher	

ghaite	3f0t]	ghatnu	36g'
(adj.) hurt		(v.i.) to decrease, to lesson, to decline	
gham	3fd	ghatta	3§
(n.) sunshine, heat of the sun		(n.) corn mill, water mill	
ghan	3g	ghatu	3f6'
(n.) large hammer, cloud, solidity		(n.) a Gurung dance	
ghana	3gf	ghau	3fp
(adj.) thik, dense, solid, grumous		(n.) wound, sore, hurt, injury, ulcer	
ghanta	306	ghiu	l3p
(n.) clock, watch		(n.) melted butter	
ghantaghar	3063/	ghoda	3f8f
(n.) clocktower		(n.) horse, pony, hammer of a gun	
ghanti	3f6l	ghoral	3f7n
(n.) throat, mountain pass, vale		(n.) Himalayan wild goat	
ghar	3/	ghosana	3f7f0ff
(n.) house		(n.) declaration, proclamation, announcement	
ghar hernu	3/ xg'f	ghosanapatra	3f7f0ffkq
to run the household, to do the housework		(n.) manifesto	
gharelu udyog	3/h' pBfu	ghosit	3f7f7t
(n.) cottage industry		(adj.) declared, proclaimed	
ghatak	36s	ghumnu	30g'
(n.) factor, component, constituent, ingredient		(v.i.) to move about, to roam, to turn round, to go around	
ghatana	36gf	ghunda	38f
(n.) incident, event, accident, episode		(n.) knee	
ghataunu	36fpg'	ghus	3''
(v.t.) to cause to decrease, to subtract		(n.) bribe, emolument, graft	
ghati	3f6l	ghyampo	f0fDkf]
(n.) throat, mountain pass, vale		(n.) a large clay jar, a store-jar	
ghati	36l	giddha	lu4
(adj.) less, few, little		(n.) vulture	

gija (n.) gum	luhf	golidvara mrityudanda (n.) death penalty by shooting	uf]hláf/f d[ob08
gilo (adj.) soft, overripe, overcooked	ulnf]	goman sarp (n.) cobra	uf]lg ; k{
girnu (v.i.) to fall, to drop, to come down, to be degraded	lug{	gopalprasad rimal (n.) Gopal Prasad Rimal [a famous Nepali poet]	uf]kfnk fb l/dfn
glas (n.) glass	lunf;	gopya (adj.) confidential, secret, private	uf]lo
gobar (n.) cowdung [used as plaster on the floor of the house]	uf]á/	goro (adj.) fair-complexioned, white [skin]	uf]7f]
godam (n.) godown, storehouse, granery	uf]fd	goru (n.) ox [castrated]	uf]?
godamel (n.) weeding, removal of weeds	uf]djh	gosthi (n.) symposium, small assembly, discourse	uf]7l
godavari (n.) Godavari [a village in Kathmandu valley]	uf]fj /l	goth (n.) cowshed, byre	uf]7
godnu (v.t.) to beat severely	uf]g'	graha (n.) planet, evil star, eclipse	uX
godnu (v.t.) to weed, to remove weeds	uf]g'	grahan (n.) acceptance, reception, act of receiving or holding	uX0f
gohi (n.) crocodile	uf]xl	gram (n.) village	uf]d
golbhinda (n.) tomato	uf]ne8f	grenait (n.) granite	uf]f06
goli (n.) a small ball, bullet	uf]hl	griha (n.) house, abode, residence, dwelling	uX
goli gantho (n.) ankle bone	uf]hl uf]7f]	gulaphi (adj.) pink, rose-coloured	uhfknl

guliyo	uInof]	gyani	1fgl
(adj.) sweet, sugary		(n./adj.) learned, intelligent, informed, erudite	
gumaraha	ud/fx	gyapan	1fkg
(adj.) misled, astray		(n.) memorandum	
gumaunu	udfpg'	habba	xAaf
(v.t.) to lose, to forfeit		(n.) might, power, capacity, strength	
gun	u0f	habbe	xAa]
(n.) quality, virtue, merit, attainment		(n.) might, power, capacity, strength	
gunabodhak	u0faf]s	hackanu	xRsg'
(adj.) qualitative [gram.]		(v.i.) to get frightened, to hesitate, to be scared	
gundri	uGb]	had	xf8
(n.) mat made of rice, wheat or corn-straw		(n.) bone	
gundruk	uGb\$	hade badam	xf8]abfd
(n.) fermented and dried vegetables		(n.) almond	
gupta	ukt	hadpa	x8k
(adj.) obscure, hidden, secret, private		(n.) confiscation, taking one's property illegally, misappropriation	
guptacar	ukt r/	hadtal	x8tfn
(n.) spy, emissary		(n.) strike, picket	
gupti	uktl	haisiyat	x ; ot
(n.) spy, detective		(n.) ability, status, merit, capacity	
guru	u?	hajar	xhf/
(n.) spiritual teacher, master, guide		(num.) one thousand, 1,000	
gurung	u?ª	hajurama	xh/cfdf
(n.) Tamu, Gurung [a Nepali nationality]		(n.) grandmother	
guruvar	u?j f/	hajurba	xh/af
(n.) Thursday		(n.) grandfather [rural]	
guthi	u7l	hajurbuva	xh/aj f
(n.) a religious or benevolent society, trust, pledge		(n.) grandfather	
gyan	1fg		
(n.) knowledge, intelligence, understanding, wisdom			

hajurmuma	xh/ddf	hanknu	xfʃg'
(n.) grandmother [upper class]		(v.t.) to drive, to challenge, to exaggerate	
hak	xS	hannu	xfʃg'
(n.) right, authority, claim		(v.t.) to strike, to shoot, to jump	
hal	xfn	hans	xfʷ
(n./adj.) present time, present condition, description		(n.) duck, goose, swan	
halkhabar	xfnva/	hansa	xʒ
(n.) news current affair		(n.) soul, vital air, life; duck, swan, goose	
halla	xllnf	hansaunu	xʒfpg'
(n.) noise, turmoil, uproar, tumult		(v.t.) to cause to laugh	
halnu	xfllg'	hanseuli	xʷ ʒnl
(v.t.) to put, to serve		(n.) laughter, joke, jest, fun, spott	
haluka	xnʒf	hansilo	xlʷ; nf]
(adj.) light (in weight)		(adj.) humerous, cheerful, frolicsome, jolly, jovial, gay, merry	
haluko	xnʒf]	hans-kukhura palan	xfʷ; -sʌʋ/f kfng
(adj.) light [weight]		(n.) poultry farming	
halungo	xnʷf]	hanso	xfʷ; f]
(adj.) light [weight]		(n.) laughter, laugh	
haluva	xnʒf	hanssi	xʷ; l
(n.) flour boiled in water and mixed with butter and sugar		(n.) laughter, joke, fun	
haluvabed	xnʒ faʃ	hara	x/
(n.) a kind of sweet fruit		(adj.) every, everyone	
hamala	xdnf	haraunu	x/fpg'
(n.) attack, invasion, assault		(v.i.) to lose, to defeat	
hamro	xfdf]	harayo	x/fof]
(pron.) our (m.)		it has got lost	
hango	xfʷf]	harbakhat	x/avt
(n.) branch, offspring		(adv.) always, ever	
haninu	xfllgg'	hardam	x/bd
(v.i.) to run very fast, to fly very fast		(adv.) always, ever	

hariya makai (n.) corn on the cob	xl/of ds}	hatti (n.) elephant	xfQl
hariyo (adj.) green	xl/of]	hatya (n.) murder, killing, slaughter	xTof
hartakarta (n.) one who is all in all, the Almighty	xtf\$tf{	hava (n.) air, wind, breeze	xj f
hasil (adj.) obtained, acquired	xfI; n	hava (n.) air, wind, breeze	xfj f
hastagat (adj.) received, obtained	x:tut	havai (adj.) airy, relating to air	xj f0{
hastakala (n.) handicraft, hand-work	x:tsnf	havai jahaj (n.) airplane	xj f0{hxfh
hastakshar (n.) signature, one's own handwriting	x:tfIf/	havai marg (n.) air route	xj f0{dfu{
hastakshep (n.) interference, interruption	x: t Ifk	havai-dank (n.) air letter, aerograph	xj f0{8f\$
hat (n.) hand	xf t	havajahaj (n.) aeroplane, airplane	xfj fhxfh
hat aunu (comp.) to fall into someone's hands	xf t cfpg'	havan (n.) fire sacrifice	xj g
hat halnu to lend a hand	xf t xflg'	havapani (n.) climate, weather	xfj fkgf
hatiyar (n.) weapon	xltof/	havas o.k. [a word to indicate obedience]	xj ; \
hatkelo (n.) palm	xTs]hf]	hemanta (n.) late autumn, beginning of the cold season	x]Gt
hatnu (v.i.) to retreat, to go away, to get out of the way	x6g'	hernu (v.t.) to see, to look at, to watch	x]g{
hatteri (adv.) word used for expressing surprise or sorrow	xQ]l	herpher (n.) change, exchange, alteration, transfer	x]km]

hijo (adv.) yesterday	lxhf]	hodabaji (n.) contest, gambling, betting	xfɔafhl
hijo rati (adv.) last night	lxhf]/ftl	hosh (n.) sense, sensibility, intelligence	xfɔʒ
hijoaja (adv.) nowadays	lxhfɔfh	hosh garnu (v.t.) to be cautious	xfɔʒ ugʻ
himalaya pradesh (n.) Himalayan region	lxdfno kɔʒ	hoshiyar (adj.) cautious, careful	xfɔʒof/
himarekha (n.) snowline	lxɔ/ɣf	hoshiyari (n.) cautiousness, carefulness, prudence	xfɔʒof/L
himasrot bhaeko nadi (n.) meltwater river	lxɔ; ʃt ePsf] gbl	hotel (n.) hotel	xfɔh
him-marubhumi (n.) tundra	lxɔ-dʔeld	hridaya (n.) heart, mind, will	xɔo
hina (adj.) low, vile, inferior, degraded, base, humble	xlg	hukka (n.) water pipe, Hookka	xʒsf
hindi (n.) Hindi	lxɔbl	hulak adda (n.) post office	xhfs c•
hindnu (v.i.) to walk, to go, to move, to start, to set off	lxɔgʻ	hundi (postp.) during	xlb
hira (n.) diamond	xl/f	huri (n.) strong wind, storm	xʻl
hit (n.) gain, benefit	lxɔt	huri calnu to be stormy	xʻl rNgʻ
hiun (n.) snow	lxpʻʻ	hyolmo (n.) Hyolmo [a Nepalese nationality]	xɔfɔhdf]
hoco (adj.) short, low	xfɔʻf]	iccha (n.) wish, desire	OR5f
		icchit (adj.) desired, wished for	OR5t

icchuk	OR5s	irada	0/fbf
(adj.) interested		(n.) wish, desire, will, plan, intention	
ijjat	OHht	irsya	0{of{
(n.) honour, status		(n.) jealousy, envy	
ikh	0v	irsyalu	0{offh'
(n.) jealousy, envy, vengeance		(adj.) jealous, envious	
ikh phernu	0v kmjz	ishara	0zf/f
(v.t.) to take revenge		(n.) gesture, sign, indication, wink	
ilaka	Onfsf	ishvar	0zj /
(n.) jurisdiction, possession, limit, area under control		(n.) God, the Lord	
ilam	Onfd	iskus	0:s'
(n.) Ilam (a district in Eastern Nepal)		(n.) a kind of vegetable	
ilame	Onfd]	ispat	0:kft
(n.) inhabitant of Ilam		(n.) steel	
iman	0dfg	ista	0i6
(n.) truth, belief, faith, honesty		(adj.) wished, desired	
imandar	0dfgbf/	itar	0t/
(adj.) honest, trustworthy, faithful		(adj.) other	
imandar	0dfgbf/	itihis	0ltxf;
(adj.) honest, faithful		(n.) history	
imandari	0dfgbf/L	itihisik	0ltxf; s
(n.) honesty, faithfulness, integrity		(adj.) historical	
indonesia	0G8f9]; of	itihaskar	0ltxf; sf/
(n.) Indonesien		(n.) historian	
indriya	0lGbφ	itrinu	0lqg'
(n.) sense, sense organ		(v.i.) to be mischievous, to talk mischievously about sex	
inklab	0Gsnfa	ityadi	0Tofbl
(n.) revolution		(conj.) etcetera, etc.	
int	06	iyarphon	0o/krfg
(n.) brick		(n.) earphone, hearing-aid	

jado	hf8f]	jalvayu	hnj fo'
(n./adj.) coolness, winter, chill, cold		(n.)	
jaga	hu	jalvayuko prabhav	hnj fo5f]kæfj
(n.) foundation, ground work		(n.) climatical influence	
jagaran	hfuf/0f	jal-vibhajak	hn-lj efhs
(n.) awakening, wakefulness		(n.) watershed	
jagat	j ut	jam	hfd
(n.) universe, the world		(n.)	
jagga	hUff	jama	hdf
(n.) landland, field, estate		(adv.) tol, in sum, altogether	
jagir	hful/	jamaunu	hdfpg'
(n.) employment, Job, service, monthly salary, wages		(v.t.) to make solid, to freeze	
jagnu	hfllg'	jamin	hdlg
(v.i.) to wake up, to be alert, to be angry		(n.) land, field	
jahaj	hxfh	jamma	hDdf
(n.) ship, vessel		(adv.) tol, in sum, altogether	
jahan	hxf"	jamnu	hdg'
(pron.) where		(v.i.) to be frozen	
jahan	hxfg	jana	hgf
(n.) family, members of the family		(n.) (counting word for persons)	
jal	hn	jana-andolan	hg-cfbfng
(n.) water		(n.) popular movement, people's movement	
jalaunu	hnfpg'	janacetana	hgr]gf
(v.t.) to set fire to		(n.)	
jali	hfnl	janaganana	hgu0fgf
(n./adj.) 1. forgerer, netting, web, film 2. imitated, forged		(n.) census	
jalnu	hNg'	janai	hg}
(v.i.) to burn, to be kindled		(n.) sacred thread of a Brahman	
jal-shakti	hn-zlQm	jana-jagaran	hg-hfu/0f
(n.) water power		(n.) popular awakening, renaissance	

janajati (n.) ethnic group, nationality	hghflt	janc (n.) exam, test	hfr
janajivan (n.) public life, public living	hghlj g	jancnu (v.t.) to test, to examine	hfrg'
janakari (n.) knowledge, information	hfgsf/l	jand (n.) beer	hf8
janapakshiya (adj.) related to the people	hgklflo	jangal jamaune kam (n.) afforestation, reafforestation	hũn hdfpg] sfd
janapravad (n.)	hgkj fb	jangal tayar parne (n.) afforestation, reafforestation	hũn tof/ kfgI
jana-sahabhagita (n.) popular participation	hg; xeflutf	jangali (adj.) savage, wild, beastly	h`nl
janasamaksha (comp.) in public	hg; dlf	janieko (adj.) known	hflgPsf]
janasankhya (n.) population	hg; Wof	janjal (n.)	h~hfn
janashruti (n.) rumour, hearsay, common talk	hg>lt	janma (n.) birth, life, nativity, production	hfd
janasvasthya (n.) public health	hg:jf:Yo	janmabhumi (n.) birthplace	hfdeld
janata (n.) people, public, mass, mankind	hgtf	janmadar (n.) birth rate	hfdb/
janatantravad (n.) democracy	hgtlqj fb	janmadata (n.) father, progenitor, producer	hfdbftf
janatantrik (adj.) democratic, democratical	hgtlqs	janmanu (v.i.) to be born	hfdg'
janavad (n.)	hgj fb	janmat (n.) public opinion	hgd t
janavar (n.)	hgj /	janmathalo (n.) birth-place, place where born	hfdynf]

janmaunu	hŋdʃpg'	jasto	h: tʃ]
(v.t.) to give birth to		(conj.) as for example, i.e., like	
janmeko	hŋdʃʃf]	jasto dekhincha	h: tʃ]b]ʃvŋʃ
(adj.) born		(comp.) it looks like	
jannu	hŋg'	jasto sunincha	h: tʃ]; lgŋʃ
(v.t.) to know, to understand		(comp.) it sounds like	
jantantra	hgtŋq	jat	hft
(n.) people's democracy		(n.) class, caste, kind, sort	
janto	hftʃ]	jati	hlt
(n.) handmill for grinding corn etc.		(adv.) that much, about	
janu	hfg'	jativacak nam	hftʃfrs gfd
(v.i.) to go		(n.) generic term	
japan	hfkfg	jatiya	hftlo
(n.) Japan		(adj.) national, pertaining to the nation	
japnu	hŋg'	jatpat	hftkft
(v.t.) to mutter prayers, to repeat mantra or prayer, to tell beads		(n.) caste system	
jarayo	h/fof]	jau	hf}
(n.) a kind of deer		(n.) barley	
jari	hf/l	javab	hʃfa
(adj.)		(n.) answer	
jarimana	h/ldfgf	javan	hʃfg
(n.) fine, punishment, money penalty		(n.) young man, youth	
jarivana	h/lʃfgf	javaph	hʃfkŋ
(n.) fine, punishment, money penalty		(n.) answer	
jaruri	hʃ/l	javaphdehi	hʃfkŋbʃl
(adj.) urgent, immediate		(n.) responsibility, accountability, obligation	
jasta	h: tʃ	jaya	ho
(n.) tin		(n.)	
jastai	h: t}	jayaprakash malla	hokʃʃz dŋn
(conj.) as for example, i.e., like		(n.)	

jehendar (adj.)	hʃ bf/	jhangad (n.) Jhangad [a Nepalese nationality]	˘ fʉ8
jel (n.) jail, prison	hʃh	jhantnu (v.t.) to thresh (paddy), to rebuke	˘ f6g'
jeth (n.) second month of the Nepali year [May-June]	hʃʃ	jhamu (v.i.) to fall, to descend, to go down	˘ gʃ
jethaju (n.) husband's elder brother	hʃʃh'	jhasanu (v.i.) to be startled, to get frightened all of a sudden, to feel sudden alarm	˘ :sg'
jethan (n.) elder brother' wife	hʃʃg	jhiknu (v.t.) to take out, to take off	l ˘ sg'
jethani didi (n.) husband's elder brother's wife	hʃʃgl lbb	jhinge macha (n.) shrimp	l ˘ ʃ]df5f
jethi sasu (n.) wife's elder sister	hʃʃl ; f; '	jhingo (n.) fly, housefly	k ˘ ʃf]
jetho (n.) eldest [of brothers]	hʃʃf]	jhol (n.) broth, soup	˘ fʃh
jhagada (n.) quarrel, dispute, squabble	˘ u8f	jhuknu (v.i.) to bow down, to stoop	˘ sg'
jhalkanu (v.i.) to shine, to glitter, to glisten	˘ ʃsg'	jhunda (n.)	˘ 08f
jhalmal (adj.) bright, resplendent, brilliant	˘ ndn	jhutho (adj.) untrue, false	˘ ʃf]
jhamtanu (v.t.) to spring upon, to assault	˘ ʃ6g'	jhuto (adj.) untrue, false	˘ ʃf]
ghan (adv.) more	˘ g	ghyal (n.) window	ʃofn
ghan ghan more and more	˘ g ˘ g	ghyalkhana (n.) jail, prison	ʃofnʃfgf
ghanda (n.) flag, banner	˘ 08f	ghibro (n.) tongue	lhaʃ]

jilla (n.) district	lhNnf	jivani (n.) life-story, biography	hlj gl
jilla pramukh adhikari (n.) Chief District Officer, CDO	lhNnf kɔv clwsf/l	jivanshaili (n.)	hlj gzɔhl
jilla vikas samiti (n.) District Development Committee, DDC	lhNnf lj sf; ; ldt	jivjantu (n.) animal, living being	hlj hɔt'
jimma (n.) responsibility, care, custody	lhDdf	joban (n.) youth, puberty, flower of youth	hfɔg
jimmevari (n.) responsibility	lhDd] f/l	jod (n.)	hfɔ
jindagi (n.) life	lhɔbul	jodi (n.) couple	hfɔl
jira (n.) cumin	hl/f	jodnu (v.t.) to add, to join	hfɔg'
jirel (n.) Jirel [a Nepalese nationality]	lh/h	joi (n.) wife [rural]	hfɔ{
jit (n.) victory, triumph, success	hlt	jokhnu (v.t.) to weigh	hfɔg'
jitnu to win	lhTg'	jotnu (v.t.) to plow, to harness	hfɔg'
jiu (n.) body, person, frame	hlp	juhar (n.) jewel, jewellery, gem	hxf/
jiundo (adj.)	lhpbf]	juka (n.) leeches, tapeworms	hɔf
jiunu (v.i.) to live	lhpg'	juktanu (v.i.)	hQmg'
jivajantu (n.)	hlj hɔt'	julus (n.) procession, marching	hh';
jivan (n.) life, existence, animation	hlj g	jumra (n.) lice	hdf]

jun (n.)	hḡ	juva khelnu to gamble	hʃ f vḷg'
jun (pron.) which, whichever	hḡ	javain (n.) daughter's husband, son-in-law	Hʃ f0"
junaph (n.) presence	hḡfkm	iyada (adj.) too much, in excess, excessive	Hofbf
junar (n.) orange	hḡf/	iyadai (adj.) extremely	Hʃ fb}
junelo (n.) large millet	hḡhʃ]	iyestha (n.) second month of the Nepali year (May-June)	Ho]7
junga (n.) moustache	hḡf	iyotirvidya (n.) astronomy, astrology	Hofḷtʃj B
junkiri (n.) firefly	hḡsl/l	iyotis (n.) astronomy, astrology	Hofḷt if
junsukai (pron.) whichever, whatsoever	hḡ; s}	iyotisi (n.) astrologer, astronomer	Hofḷt ifl
juramuraunu (v.i.)	h/d'fpg'	kabja (n.) possession, occupation	sAhf
jut (adj.) group, party	hḡ	kacauro (n.) cup	srfʃf]
jutaunu (v.t.) to collect, to gather	hḡfpg'	kachuva (n.) turtle, tortoise	s5ʃf
juthyaunu (v.t.) to get dirty, so soil	h70fpg'	kacinggal (n.) quarrel	slrʉn
jutnu (v.i.)	j bḡ'	kada (adj.) hard, harsh, cruel, unkind	s8f
jutta (n.) shoe, slipper, boot	h0f	kadam (n.) step, footstep	sbd
juva (n.) game, gamble	hʃ f	kadar (n.) respect, value, appreciation	sb/

kag (n.) crow, raven	sfu	kailo (adj.) light-brown [hair]	sḥf]
kagati (n.) lime	sfutl	kainyo (n.) comb	sf00f]
kahalaunu (v.i.) to be called, to be famous	sxnfpɡ'	kaiphat (n.) statement, remark, description	sḥmt
kahan (pron.)	sxf''	kaiphiyat (n.) statement, remark, description	sḥkmt
kahan pani (adv.)	sxf''klg	kaiyaun (adj.)	sḥf]t
kahani (n.)	sxfgl	kaiyun (adj.)	sḥ''
kahile (pron.) when? at what time?	s]xn]	kaj (n.) work, duty, job, occupation	sfh
kahile kahin (adv.) sometimes, from time to time	s]xn]sxl+	kaju (n.) cashew nut	sfh''
kahin (adv.) wherever	sxl+	kaka (n.) father's brother	sfsf
kahin kahin (adv.) at some places, in many a place	sxl+sxl+	kakh (n.)	sfv
kahinlo (n.) fourth eldest [of brothers]	sflxmf]	kakhi (n.) arm-pit	sfvl
kaid (n.) imprisonment, jail	sḥ	kaki (n.) father's brother's wife	sfsl
kaid garnu (v.t.) to arrest	sḥ ug{	kakrinu (v.i.) to become stiff by cold, to be numbed	slqmg'
kaidi (n.) prisoner, captive, convict	sḥl	kakryaunu (v.t.) to make numbed	sqm0fpg'
kaidkhana (n.)	sḥvfgf	kal (n.) time, period, era, age, season, death	sfñ

kala	snf	kalpanashakti	sNkgfzIQm
(n.) art, craft, technics		(n.) powers of imagination	
kalaha	sNX	kalyan	sNof0f
(n.) quarrel, scramble, dispute, fray		(n.) welfare, good	
kalakar	snfsf/	kalyanakari	sNof0fsf/L
(n.) artist, technician		(adj.) propitious, auspicious, beneficial, good	
kalakaushal	snfsfzn	kam	sfd
(n.)		(n.) work, duty, job, occupation	
kale	sfn]	kam	sd
(n.) a dark skinned human being		(adj.) little, less, small	
kaleji	sn]hl	kam garnu	sfd ug{
(adj.) dark-red		(v.t.) to work	
kalejo	sn]hf]	kamai	sdf0
(n.) liver		(n.) income, returns, mode of earning	
kaligad	sfnu8	kamaunu	sdfpg'
(n.) artisan		(v.t.) to earn, to acquire wealth, to cultivate	
kalij	sfnlh	kamdar	sfdbf/
(n.) pheasant		(n.)	
kalilo	slnnf]	kamej	sd]h
(adj.) tender, soft, delicate, young		(n.) shirt	
kalo	sfnf]	kamero	sd]f]
(adj.) black		(n.) white clay used in painting walls	
kalo dal	sfnf]bfn	kamilo	sldnf]
(n.) black lentils		(n.) ant	
kalo mas	sfnf]df;	kamjori	sdhf]l
(n.) black lentils		(n.)	
kalpa	sNk	kamkaj	sfdsfh
(n.) era		(n.) business, occupation, work	
kalpana	sNkgf	kammal	s]dn
(n.) imagination, fiction, supposition, assumption		(n.) blanket	

kammar	sDd/	kankro	sfʈmf]
(n.) waist		(n.) cucumber	
kamnu	sfdg'	kano	sfgf]
(v.i.) to tremble, to shiver		(adj.)	
kamta	sDtf	kanparo	sʈkf/f]
(adj.) less, insufficient, short		(n.) temple	
kamti	sDtl	kanso	sf ^u f]
(adj.) less, insufficient, short		(n.) bronze	
kan	sfg	kanta	sfʈf
(n.) ear		(n.) fork	
kancat	sʈrʈ	kantipur	sflʈtk/
(n.) temple			
kanchi	sfʈ5l	kanun	sfgʈ
(n.) last born female child, niece young girl		(n.) law, regulation	
kancho	sfʈ5f]	kanun bamojit	sfgʈ adf]ht
(n.) youngest [of brothers]			
kanco	sfrf]	kapada	sk8f
(adj.) raw, unripe, immature		(n.) cloth, clothing, apparel, wear	
kand	sf08	kapal	skfn
(n.) chapter, branch, incident		(n.) hair of the head, head	
kandha	sfw	kapal kornu	skfn sfʈʈ
shoulder		(v.t.) to comb the hair	
kandhinu	sflwg'	kapal nuhaunu	skfn gx'fpg'
(v.i.) to be fatt [with eating]		(v.t.) rinse hair	
kando	sf8f]	kaphal	sfkm
(n.) thorn		(n.) a fruit like strawberry but with a hard pit	
kanggal	s'fn	kaphi	sknl
(adj.) poor, penniless, penurious		(n.) coffee	
kanka loti	sfʈsf nf]l	kapnu	s'g'
(n.) ear lobes		(v.t.) to carve, to chisel	
		kar	sf/
		(n.) car	

kar (n.) tax	s/	karma (n.) deed, act, work	sd{
kara (n.)	sf/f	karmacari (n.) employee, officer	sdf{f/l
karadanda (n.) prison sentence	sf/fb08	karod (num.)	s/fB
karagar (n.)	sf/fuf/	kartavya (n.) duty, task	st{0
karagriha (n.)	sf/fuḵ	kartik (n.) seventh month of the Nepali year (October-November)	sft\$
karai (n.) cooking pot [with a wide mouth]	s/f0{	karuva (n.) brass pot with a spout	s?j f
karamat (n.) miracle	s/fdt	karya (n.)	sfo{
karan (n.) cause, motive, purpose, reason, occasion, origin	sf/0f	karya samiti (n.) working committee	sfo{; ldt
karaunu (v.i.) to shout	s/fpg'	karyakarini (adj.) executive	sfo\$fl/0fl
karavas (n.) prison sentence	sf/fj f;	karyakram (n.) programme, schedule	sfoqnd
kardata (n.) tributary, tax-paying, tax-payer	s/bftf	karyalaya (n.)	sfoffno
karelo (n.) a bitter vegetable, bitter gourd	s/ḥf]	karyanvayan (n.) execution, implementation	sfoffj og
karib (adv.) almost, approximately	s/la	karyapalika (n.) executive	sfo{kflnsf
karigar (n.) artisan	sf/lu/	karyashala (n.) workshop	sfozfnf
karkhana (n.) workshop, factory, manufactory	sf/vfgf	kasari (pron.) how? in what way?	s; /l

kasaundi s; fɔl
 (n.) cooking pot [with a narrow mouth]

kasle lagyo? s:n]nfllof]<
 (comp.) who has taken it?

kasnu s:g'
 (v.t.) to tighten, to pull firmly

kast si6
 (n.) pain, distress, trouble, hardship

kasturi s:t'l
 (n.) muskdeer

katahar s6x/
 (n.) jack fruit

kataunu s6fpg'
 (v.t.) to cause to be cut, to cause to be beheaded

katauro s6f}f]
 (n.) cup

katha syf
 (n.) story, tale, fable, narrative

katha halnu syf xflNg'
 (comp.) to tell a story

kathan syg
 (n.) utterance, narration, statement

kathin sl7g'
 (adj.) difficult, hard, arduous, not easy

kathinai sl7gf0{
 (n.) difficulty

kathit slyt
 (adj.) said, narrated, told

kathor s7f]
 (adj.) hard, harsh, rigid, unkind, cruel

kati slt
 (pron.) how much? how many?

kati baje ? slt ah]<
 (comp.) at which time?

kati bajyo? slt allof]<
 (comp.) what's the time?

kati bhayo? slt eof]<
 (comp.) how much is it?

katima? sltdf <
 (comp.) for how much?

katinu sfl6g'
 (v.i.) to be cut

katipaya sltko
 (adj.)

katnu sf6g'
 (v.t.) to cut, to chop, to cancel

kattar s\$/
 (adj.) diehard, orthodox

kauli sfpnl
 (n.) cauliflower

kavi slj
 (n.) poet

kavita slj tf
 (n.) poem

kayam sfod
 (adj.) fixed, settled, firm, steady

kayam garnu sfod ug{
 (comp.) to fix a date

ke s]<
 (pron.) what?

kehi (adj.) something	sʃl	keval (adv.) only, mere, all, whole	s]n
kehi kurako anurodh gamu (comp.) to ask for, to request	sʃl s/ʃsf] cg/fʃv ugʃ	khabar (n.) message	va/
kehi kurako mato milnu (comp.) to agree upon, to arrange	sʃl s/ʃsf] dtf]ldNg'	khabarkagat (n.) newspaper	va/sfut
kehi kurama anurodh gamu (comp.) to ask for, to request	sʃl s/ʃdf cg/fʃv ugʃ	khacar (n.) mule	vRr/
kehi kurama mato milnu (comp.) to agree upon, to arrange	sʃl s/ʃdf dtf]ldNg'	khada (adj.)	v8f
kelaunu (v.t.) to sift, to remove impurities	sʃhfgp'	khadkundu (n.) a very large cooking vessel with rings on two sides to hold	v8s8f]
kendrit (adj.)	sʃb t	khadukunlo (n.) a very large cooking vessel with rings on two sides to hold	v8shf]
kera (n.) banana	sʃf	khadyanna (n.) food grains	vfBfg
kerau (n.) pea	sʃfp	khagat (n.) paper	vfut
kesari (adj.) saffron-coloured	s] /l	khairo (adj.) brown	vʃf]
kesh (n.) hair of the head	sʃz	khaja (n.) snack	vfhf
ketaketima (comp.) in childhood	sʃfsʃldf	khajasaja (n.) snack	vfhf; fhf
keti (n.) girl	sʃl	khajur (n.) date	vh/
keto (n.) boy	sʃf]	khala (n.)	vfnf
		khaldo (n.) valley, ditch, trench, pit, hole	vʃn8f]

khali	vfnl	khanyaunu	vfofpg'
(adj.) only, mere, merely, alone		(v.t.) to pour out	
khamba	vɒaf	khapat	vkt
(n.)		(n.) consumption, sale, demand	
khanaunu	vgfpg'	khappar	vkk/
(v.t.) to cause to be dug		(n.) skull	
khanci	vfrl	kharab	v/fa
(n.)		(adj.) bad, wicked, spoiled, naughty	
khanco	vfrf]	kharab	v/a
(n.)		(num.) 100 billion, 1.00.00.00.00.000	
khand	v08	kharani	v/fgl
(n.) part, section, chapter, division, piece, canto		ashes, ash-coloured	
khandan	v08g	kharau	v/fp
(n.) refutation, rebuttal, repudiation, denial		(n.) wooden sandal, wooden slipper	
khandit	v 08t	kharaunu	v/fpg'
(adj.)		(v.t.) to fry hard to overparch	
khanekura	vfg]s'/f	kharayo	v/fof]
(n.) food		(n.) hare	
khani	vflg	kharca	vr{
(n.) mine		(n.) expense, expenditure, disbursement, outlay	
khanij	vlgħ	kharidnu	v /8g'
(n.)		(v.t.)	
khanij padartha	vlgħ kbfy{	kharij	vfl/h
(n.) mineral product		(adj.)	
khaninu	vlgg'	khas	vf;
(v.i.) to be poured out		(adj.) real, true, particular, proper	
khannu	vfg'	khasaunu	v; fpg'
(v.t.) to dig		(v.t.) to cause to fall	
khanu	vfg'	khasi	v; l
(v.t.) to eat		(n.) castrated he-goat	

khasnu	v:g'	khicadi	lvr8l
(v.i.) to fall, to die		(n.)	
khasro	v; f]	khicalo	lvrnf]
(adj.)		(n.)	
khat	vf6	khicolo	lvrf]hf]
(n.) bed stead		(n.) meddling, quarrel, interference	
khatam	vtd	khir	vl/
(n.) end, finish, conclusion, death		(n.) rice pudding	
khednu	v]g'	khoi	vf0
(v.t.) to chase		(pron.) where (is it) ?	
khel	v]h	khoj	vf]h
(n.) play, game		(n.)	
kheladi	v]hf8l	khoji	vf]hl
(n.) player		(n.)	
khelaunu	v]hfg'	khojkhavar	vf]hva/
(v.t.) to cause to play		(n.) trace, quest, search, enquiry	
khelnu	v]g'	khojnu	vf]g'
(v.t.)		(v.t.) to search	
kher	v]	kholnu	vf]g'
(n.) time, length of time, destruction, loss, waste		(v.i./v.t.) to open, to unfasten, to explain, to annotate	
kheri	v /	kholo	vf]hf]
(postp.) during		(n.) small river	
kheti	v]l	khopo	vf]kf]
(n.)		(n.) a small hole in the wall for keeping things	
kheti garnu	v]l ug{	khoriya	vf /of
(v.t.) to till the ground, to carry out agriculture		(n.) uncultivated land, nature reserve	
khetikamai	v]l sdf0	khorsani	vf] f6l
(n.) agricultural income		(n.) chilli, hot pepper	
kheti-pati	v]l-kftl	khosuva	vf] j f
(n.)		(n.) thief, one who snatches	

khudkila (n.) steps	v8lsnf	kinnu (v.t.) to buy	ls6g'
khukuri (n.) a Nepalesed curved knife	v5'l	kintu (conj.) but, only, without	ls6t'
khumcinu (v.i.) to shrink	vldrg'	kinvadanti (n.) rumour, hearsay, false report, popular talk, vague talk, tradition	lsjhb6tl
khunda (n.) a kind of sword, a kind of scimitar	v8f	kira (n.) worm	sl/f
khushi pleasure, delight, cheerfulness, glad, happy	v'zl	kiraya (n.) hire, rent	ls/fof
khusi (adj.)	v'; l	kiro (n.) insect, worm	sl/f]
khutrukka (n.) the sound produced by little articles when dropped	vq5s	kirtiman (adj.) renowned, famous, celebrated	slit6fg
khutto (n.) leg	v5f]	kisam (n.)	ls; d
khuvaunu (v.t.) to feed	vj' fpg'	kisan (n.) farmer, peasant	ls; fg
ki (conj.)	ls	kisim (n.) kind, sort, class, species	ls ; d
kilakile (n.) uvula	lsnlsn]	kismis (n.) raisins	ls; ld;
kimbu (n.) mulberry	lsda'	kisti (n.) tray	ls: tl
kina (pron.) why?	lsg	kitli (n.) kettle	lsInl
kinabhane (conj.) because	lsggeg]	kitnu (v.t.) to grind teeth, to gnash, to decide, to fix, to specify, to resolve	ls66g'
kinamel garnu (v.t.) to go shopping, to buy	lsgdjh ug{	kodali (n.) spade (with short handle)	sf6fnl

kodalo	sfʃfnf]	kotparva	sfʃkj {
(n.) spade (with long handle)		(n.)	
kodo	sfʃf]	kotparva pashcat	sfʃkj {kZrft
(n.) a kind of millet			
kohi	sfʃxl	kotyaunu	sfʃʃfpg'
(adj.) anybody, anyone, someone		(v.t.) to prick, to scratch	
koila	sfʃnf	kram	qmd
(n.) coal		(n.) series, chain, order, method	
koili	sfʃnl	kramashah	qmdzll
(n.) cuckoo		(adj.) step by step, by degree, serially, successively	
kop	sfʃk	krambodhak	qmdafʃs
(n.) anger, wrath		(n.) ordinal number	
kop-bhajan	sfʃk-efhg	kramjor	qmdhfʃ]
(n.)		(adj.)	
kopila	sfʃknf	kranti	qmfʃt
(n.)		(n.) revolution, pace, movement, declination, invading, surpassing	
koriya	sfʃ/of	krishna paksha	sʃof klif
(n.) Korea		(comp.) dark fortnight, the phase of the waning moon	
kornu	sfʃgʃ	krisi	sʃif
(v.t.) to scratch		(n.) agriculture	
kos	sfʃ]	krisi utpadan	sʃif pʃtkfbg
(n.) a measure of length (distance of about 2 miles)		(n.) agricultural production	
koshish	sfʃlzz	kritagya	sʃt1
(n.) endeavour, attempt, exertion, effort		(adj.)	
koshish garnu	sfʃlzz ugʃ	kriyakalap	lqmfʃsnfk
(v.t.) to try		(n.) functions, rites, ceremonies	
kot	sfʃʃ	kriyapad	lqmfʃkb
(n.) coat		(n.) verb	
kotha	sfʃʃf	kriyayogi	lqmfʃofʃʃl
(n.) room		(n.) adverb	

kshamata	lfdtf	kul	sh
(n.) ability, capacity, might, power		(n.) seashore	
kshetra	lfq	kul	sh
(n.) field, plot of land, area		(n.)	
kshetraphal	lfqkm	kumari	sdf/l
(n.) products of the land, field crops, area		(n.) princess, unmarried women	
kucakra	srqm	kun	sg
(n.)		(adj.) which, what	
kuco	srfl]	kuncahin	sgrflx+
(n.) broom		(adj.) which one?	
kucyaunu	sRofpg'	kund	s08
(v.t.) to crush		(n.)	
kudnu	sbq'	kundnu	sbq'
(v.i.) to run		(v.t.) to hew, to carve	
kuhino	slxgf]	kunni	slgg
(n.) elbow		(adv.) I don't know, perhaps, maybe	
kuhuno	sxbgf]	kuposan	skf]f0f
(n.) elbow		(n.) malnutrition	
kuhunu	sxbg'	kura	s/f
(v.i.) to rot		(n.) word, matter, affair, talk	
kukhurako bhale	sv'fsf]efn]	kurakani	s'fsfgl
(n.) cock, rooster		(n.) conversation, talk, chat	
kukhurako pothi	sv'fsf]kfy]	kurauni	s'fpgl
(n.) hen		(n.) milk boiled down till nearly solid	
kukhuri	sv'/l	kurnu	sg{
(n.) hen		(v.t.) to wait, to attend	
kukhuro	sv'/f]	kursi	s'; l{
(n.) chicken		(n.) chair	
kukur	sS/	kushal	szn
(n.) dog		(n./adj.)	

kushasan (n.)	szf; g	lagani (n.) investment	nufgl
kusti (n.) wrestling	s:tl	lagaunu (v.t.) to use, to put on, to wear, to set up, to cause to work	nufpg'
kusti khelnu to wrestle	s:tl vllg'	lagayat (postp.) including, together with	nufot
kutapita (n.)	s6lk6	laghukatha (n.) short story	n3syf
kutnaitik kshetra (n.) strategical area	s6g]ts lfq	laghu-katha (n.) short story	n3'-syf
kutnu (v.t.) to beat, to hit	s6g'	lagnu (v.i.) to appear, to begin, to start, to join	nflg'
kuva (n.) well	sjf	lagu (adj.) intoxicating, exciting	nfu'
kvartj (n.) quartz	sjf6k	lahad (n.) entertainment, diversion of mind, amusement, joke	nx8
kyare I suppose	Sof/]	lahad aunu to wish	nx8 cfpq'
labh (n.) value, profit, gain, earning, advantage	nfe	lahar (n.) ripple, small wave, surge, undulation	nx/
lacar (adj.) unable, helpless, obliged	nfrf/	lahari (n.) ripple, small wave, surge, undulation	nx/fl
ladain (n.) war, battle, fighting, strife	n8f0f	laihernu (v.t.) to try on [clothes]	nfoxd}
ladnu (v.i./v.t.) to fight, to struggle, to fall down	n8g'	laijanu (v.t.) to carry, to take away	n]fg'
lagabhaga (adv.) about, nearly, approximately, almost	nueu	laj (n.) shame, shyness, modesty	nfh
lagaeko (adj.) used	nufPsf]		

lajja	nHhf	lamtann	ndtGg
(n.) shame, shyness, dishonour, ignominy, scandal, disgrace		(adj.) prostrate, stretched out	
lakh	nfv	lanchana	nfG5gf
(num.) one hundred thousand, 1.00.000		(n.) stigma, blame, slander	
lakkhan	nSvG	lanu	nfg'
(adj.) one hundred thousand, 1.00.000		(v.t.) to take away, to remove	
laksha	nlf	lapakka	nkSs
(adj.) one hundred thousand, 1.00.000		(adv.) adhering, attaching, striking	
lakshmiprasad devkota	nldflk} fb b} sf}f	lapsi	nk; l
(n.) Lakshmi Prasad Devkota [a famous Nepali poet]		(n.) a kind of sour fruit	
lakshya	nlo	larbarinu	na{/g'
(n.) aim, target, goal		(v.i.) to reel, to stagger, to sway	
lalitpur	nlnrk'	lash	nfz
(n.) Lalitpur, Patan [a neighbouring town of Kathmandu]		(n.) carcass, dead body	
lam	nfd	lasun	n; g
(n.) a long line, a queue		(n.) garlic	
lamai	ndf0	latan-patan	n6g-k6g
(n.) length		(n.)	
lamba	nDaf	lataramma	n6/Dd
(adj.) long		(adj.) in bunches, in clusters	
lamkanu	nDsg'	lato	nf6f]
(v.i.) to walk with long steps, to stride		(adj.) dumb	
lamkhutte	nfDv\$]	latti	nfQl
(n.) mosquito		(n.) kick	
lamo	nfd]	launu	nfpG'
(adj.) long		(v.t.) to put on (clothes), to wear	
lampasar	nDk; f/	lauro	nf}f]
(adj.) prostrate, stretched out		(n.) stick	
		lek	n\$
		(n.) hilly region, the higher slope of a mountain	

lekha	nly	ling	ln''
(n.) prose composition, writing, essay, article		(n.) gender [gram.]	
lekhak	nlys	linu	lng'
(n.) author, writer		(v.t.) to take, to acquire, to accept	
lekhinu	nlvg'	lipi	lnlk
(v.i.) to be written		(n.) script, writing, handwriting	
lekhnath paudyal	nygyf kf80fn	lobh	nfe
(n.) Lekh Nath Paudyal [a famous Nepali poet]		(n.) greed, covetousness, temptation	
lekhpadh	nyk9	lobhi	nfel
(n.) reading and writing, study		(adj.)	
leninvad	nlggj fb	logne	nflg]
(n.) Leninism		(n.) husband [common]	
licchavi	lnR5lj	lognemanche	nflgd]f65]
(n.) Licchavi [an early ruling dynasty of the Kathmandu valley]		(n.) man, male person	
licchavikal	lnR5lj sfn	lognemanis	nflgd]flg;
(n.) Licchavi era		(n.) man, male person	
ligalige	lnulnu]	lohota	nfxff
(n.) uvula		(n.) a small metal water-pot	
likhat	lnvt	lok	nfs
(adj.) written		(n.) world, the three worlds [heaven, earth, hell], people	
likhit	lnlvt	loktantra	nfstq
(adj.) written		(n.) democracy	
lila	nlmf	luga	nlf
(n.)		(n.) clothes, clothing	
lilam	lnnd	luga dhunu	nlf wg'
(n.) auction		(v.t.) wash clothes	
limbu	lnDa''	luga lagaunu	nlf nufpg'
(n.) Limbu [a Nepali nationality]		(v.t.) put on clothes	
		luga launu	nlf nfpq'
		(v.t.) put on clothes	

luga phernu (v.t.) change clothes	nuf kɪŋʃ	madhyam (n.) medium	dfɪɔd
luga phukalnu (v.t.) take off clothes	nuf kɪtsfɪŋʃ	madhyamik yug (n.) middle ages	dfɪɔɪds ɔu
luga phukaunu (v.t.) take off clothes	nuf kɪtsfɪŋʃ	madhyanha (n.) noon	dɪɔfɔx
luknu (v.i.) to hide	nʃgʃ	madhyarat (n.) midnight	dɪɔ/ft
lvang (n.) clove	ɲj f ^a	madhyavadhi nirvacan (n.) mid-term elections	dɪɔfɔj lw lgj fɔg
lyaunu (v.t.) to bring, to fetch	ɲɔfɔgʃ	madhye (postp.) amongin the middle, at the centre, in between, within, inside	dɪɔ]
ma (postp.) in, at, on, among	df	mag (n.) demand, claim	dfu
macan (n.) stage	drfɔg	magaj (n.) brain	duh
maccinu (v.i.) to swing	dɪɪrɔgʃ	magar (n.) Magar [a Nepali nationality]	du/
macha (n.) fish	df5f	magh (n.) tenth month of the Nepali year [January/February]	df3
macha marnu (v.t.) to fish	df5f dfɔgʃ	magne (n.) beggar	dfɪlg]
madat dinu (v.t.) to help, to assist	dbt lbgʃ	magnu (v.t.) to ask for	dfɪlgʃ
madhes (n.) the Tarai (the southern flat land along the Indian border)	dw]	maha (n.) honey	dx
madhya-din (n.) noon	dɪɔ-lbg	mahadhiveshan (n.) general assembly, general meeting	dxflwɔj ʒg
madhyakalin (adj.) mediaeval	dɪɔsfnlg		

mahajan	dxfhg	mahina	dxlgf
(n.) moneylender, rich man, virtuous man		(n.) month	
mahakavi	dxfslj	mahina	dxlgf
(n.) great poet [a title for Bhanubhakta Acharya]		(n.) month	
mahal	dxn	maida	dɔf
(n.) palace		(n.) fine flour	
mahango	dxʉf]	maidan	dɔfg
(adj.) expensive		(n.) an open field	
mahasul	dx; h	maiju	df0h"
(n.) cess, tax, rate, custom, octroi		(n.) mother's brother's wife	
mahasus	dx; "	mailo	dɔf]
(n./adj.)		(adj.) dirty	
mahatta	dxQf	mailo	df0nf]
(n.) greatness, magnitude, gravity, glory, importance		(n.) second eldest [of brothers]	
mahatva	dxTj	main batti	dɔ aQl
(n.) greatness, magnitude, gravity, glory, importance		(n.) candle	
mahatvakanksha	dxTj sfɬff	maina	dɔf
(n.)		(n.) a name applied to several different sturnoid passerine birds of India and countries further east, belonging to the genera Acridotheres and Eulabes	
mahatvakankshi	dxTj sfɬfl	maiyan	dɔf"
(adj.) ambitious		(n.)	
mahatvapurna	dxTj k0f{	maja	dhf
(adj.) superb, royal, regal, palmy, magnanimous, generous		(n.) happiness, enjoyment, rejoicing	
mahila	dlxnf	majako	dhfsf]
(n.) woman		(adj.) pleased, funny	
mahilo	dfɬxnf]	majha	df ˘
(n.) second eldest [of brothers]		(n.)	
mahima	dlxdf	majhi	df ˘ l
(n.) exaltation		(n.) Majhi [a Nepali nationality]	

majhnu	df%g'	manai	dgf0{
(v.t.) to clean		(n.) prohibition, control	
makai	ds}	mananiya	dfgglo
(n.) corn, maize		(adj.) honorable, respectable, venerable	
makal	dsn	manasib	dgfl; a
(n.) a small moveable earthenware stove used for heating		(adj.)	
malai man parcha	dnf0{dg k5{	manaunu	dgfpg'
(comp.) I like		(v.t.) to celebrate	
malai man pardaina	dnf0{dg kb	manav	dfgj
(comp.) I don't like		(n.)	
malai thah chaina	dnf0{yxf 5g	manavshastra	dfgj zf:q
(comp.) I don't know		(n.) anthropology	
malesiya	dn]; of	manbodhak	dfgaf]s
(n.) Malaysia		(adj.) honorific [grammar]	
malilo	dlnnf]	manc	d~r
(adj.)		(n.)	
maltal	dfntfn	mancari	d~r/l
(n.) article, goods		(n.)	
mama	dfdf	manche	df{5]
(n.) mother's brother		(n.) man, person	
man	dg	mandro	df{b[]]
(n.) mind, thought, mental state, heart, feeling		(n.) large bamboo or cane mat	
man aunu	dg cfpg'	mangal	dun
to long, to wish		(n.) the planet Mars	
manadeva	dfgb]	mangalvar	dun] f/
(n.) Manadeva [name of several kings of the Licchavi era]		(n.) Tuesday	
manahi	dgfxl	mangga	df'u
(n.) prohibition, control		(n.) demand, requirement, requisition	
		manglavar	dun] f/
		(n.) Tuesday	

mangoliya Mongolei	dfɪlɪnoʃ	maramar (n.) fight	df/fdf/
mangsir (n.) eighth month of the Nepali year [November/December]	du; l/	marathi (n.) Marathi	d/f7l
mani (adj.) respectable, respectful	dfɪgl	marg (n.) eighth month of the Nepali year [November/December]	dfu{
manis (n.) man, person	dfɪg;	maric (n.) black pepper	dl/r
mannu (v.t.) to respect, to worship, to accept, to observe	dfɪg'	marka (n.) loss, harm, damage	dsf{
manoranjan (n.) amusement, entertainment, recreation	dɪgɪ~hg	marnu (v.t.) to kill, to slaughter	dfɪg{
manovigyan (n.) psychology	dɪgɪlɪ 1fg	masala (n.) spices	d; nɪ
manovigyanik (adj.) psychological	dɪgɪlɪ 1flgs	masauda (n.) draft, rough copy	d; fɪɪ
manparaunu (v.t.) to like, to approve, to prefer	dɪgk/fpg'	masi (n.) ink	d; l
mansthiti (n.) mental state	dɪgl:ylt	masino (adj.)	dl; gɪ]
mantavya (n.) view, opinion, remark, note, comment	dɪtɪo	mast (adj.)	d: t
mantralaya (n.) ministry	dɪɪqɪno	mastira (n./adv.)	dfɪ: t/
mantri (n.) minister	dɪɪql	masu (n.) meat	df; '
manyata (n.) recognition, validity, accreditation	dfɪotɪ	mat (n.) vote, opinion, voice, dogma, belief	dt
mapdanda (n.) touchstone, standard	dfɪkb08	matabhed (n.) difference of opinion	dteɪɪ

matako	df6fsf]	mausimi	df}; dl
(adj.) earthen		(adj.) seasonal	
matganana	dtu0fgf	mausuph	df} km
(n.) counting of votes		(pron.) personal address towards the king [royal honorific pronoun]	
mathi	dfly	maya	dfof
(postp.) above		(n.) love	
mathlo tala	df\nf]tnf	maya garnu	dfof ug{
(n.) upper floor		(v.t.) to love	
matnu	dflg'	mece	d}]
(v.i.) to get drunk		(n.) Meche [a Nepali nationality]	
mato	dtf]	meghalaya	d}fno
(n.) consultation, counsel, opinion		(n.) Meghalaya [a Northeast Indian state]	
mato	df6f]	mehanat	d}gt
(n.) earth, clay, soil		(n.) industry, labour, hard work	
matoko sarvekshan	df6f}sf]; j }f0f	mehel	d}h
(n.) soil survey		(n.) a fruit	
matribhakta	dfqēQm	mel	d}h
(n.)		(n.)	
matribhasa	dfqēfiff	meva	d}f
(n.) mother tongue		(n.) melon	
matriprem	dfqk}d	midiya	ldl8of
(n.) mother love		(n.) media	
maulik	df}ns	mihi	ldxl
(adj.) original		(adj.)	
mauna	df}g	mihinet	ldlxg}t
(n.) silence, taciturnity, mum		(n.) labour, industry, work, toil	
mauri	df}l	mihineti	ldlxg}t
(n.) bee, honeybee		(adj.) industrious, hardworking, busy, active	
mausam	df} d		
(n.) weather, season, monsoon			

milaunu	ldnfpɡ'	moren	dfʃŋ
(v.t.) to reconcile, to resolve, to arbitrate, to bring about an agreement, to cause to join, to mix, to adjust, to solve, to balance		(n.) moraine	
milnu	ldlŋɡ'	mosam	df] d
(v.i.) to agree, to fit in, to mingle to mix up, to benefit		(n.) orange	
mirg	ldu{	motamoti	dfʃdfʃl
(n.) deer		(adj.)	
misaunu	ld; fpg'	motar	dfʃ/
(v.t.) to mingle, to mix up together		(n.) car	
misri	ld; l]	motar haknu	df] / xfsɡ'
(n.) sugar candy, rockcandy		(v.t.) to drive a car	
mit	dlt	motaunu	dfʃfpg'
(n.) friend (ritually concluded)		(v.i.) to get fat	
mit lagaunu	dlt nufpg'	moto	dfʃf]
(v.t.) to make friends (ritually)		(adj.) fat	
mithai	ld7f0{	mrig	dū
(n.) sweets		(n.) deer	
mitho	dl7f]	mrityu	d[o'
(adj.) delicious, tasteful, tasty		(n.) death	
miti	ldlt	mrityuko danda	d[oʃf]b08
(n.) date, day, limit, time		(n.) death penalty	
mohani	dfʃŋl	mudda	d2f
(n.) charm, enchantment		(n.) law-suite, case	
mohi	dfʃxl	mudki	d8sl
(n.) buttermilk		(n.) blow of a fist	
mohi parnu	dfʃxl kfg{	mudra	db]
(v.t.) to make buttermilk		(n.) seal, coin, gesture	
moja	df]hf	mudrak	db\$
(n.) socks, stocking, hose		(n.) printer	
		mudrakshar	db]lf/
		(n.)	

mudralaya (n.)	dbʃno	mulayat (adj.) soft	dhfot
mudran (n.)	dbʃf	mulsadak (n.) main road	dh; 8s
muhan (n.) source of a river or an irrigation canal	dxfg	muluk (n.) country, realm, kingdom	dhʃ
muhar (n.) facade	dxʃ/	mulvasi (n.) native, original inhabitant	dhjʃ; l
muhurta (n.)	dxʃtʃ	mulya (n.) cost, price, worth, value	dʃno
mukam (n.)	dʃʃfd	mulyangkan (n.) valuation, estimation	dʃnoʃʃg
mukh (n.) mouth, face	dʃv	muma (n.) mother [used by upper class only]	dbʃf
mukh dhunu (v.t.) wash and clean the face	dʃv wʃgʻ	munal (n.) a kind of bird from the mountains	dbʃfn
mukhyat (adv.)	dʃvot	mung (n.) a kind of Lentils, mung bean	d ^a
mukta (adj.) liberated, released	dʃom	muni (postp.) below, under	dlg
mukta garnu (v.t.) to free	dʃom ugʃ	muntira (postp.) downwards, below, under	dlʃtʃ/
mul (n.) root, source, origin	dh	musaldhare (adj.) torrential, heavy	sʻ; nwf/]
mula (n.) radish	dhʃ	muskaunu (v.i.) to smile	dʻ:ʃfpgʻ
mulak (postp.) based on, depending on, growing from, emanating from, originating from	dhʃs	muskuraunu (v.t.)	dʻ:sʻ/fpgʻ
mulatah (adv.) basically, fundamentally, primarily, essentially	dhʃtʃ	muso (n.) mouse, rat	dʻʻ f]

musoko dulo (n.) mousehole	d' fʃf]bhf]	nagarpalika (n.) municipality, municipal committee	gu/kfɪnsf
musuro (n.) a kind of lentils	d'; ʃf]	nai (part.)	g}
muthi (n.) fist	dʒl	nain	gf0fɛ
mutu (n.) heart	dɔ'	naitikta (n.) morals, morality, ethics	gʃtstf
mvain (n.) kiss	Dj f0"	naito (n.) navel	gf06f]
mvain khanu to kiss	Dj f0"vfg'	najar (n.) eye, vision, sight, look, glance	gh/
myaun garnu (v.t.) to mew	dofp"ug{	najarana (n.) gift, present	gh/fgf
na (conj.) neither, nor	g	najarana (n.) gift, present, presentation	gh/fgf
nabbe (num.)	gAa]	najayaj (adj.) improper	ghfɔh
nac (n.) dance	gfr	najik (adj.) near, close to, next to	ghls
nacnu (v.i.) to dance	gfRg'	najitnu (v.t.) not to win	ghTg'
nadi (n.) river	gbl	nak (n.) nose	gfs
nagar (n.) town, city	gu/	nakka pora (n.) nostrils	gfssf kf]f
nagarik (adj.) civil, urban, metropolitan	gful/s	nakkal (n.) copy, fashion	g\$sn
nagarik shastra (n.) civics, civic studies	gful/s zf:q	naksha (n.) pattern, map, plan, chart	g\$zf

nalikhutto (n.) shin-bone	glnv\$[f]	nani (n.) baby	gfgl
nam (n.) name, noun	gfd	napunsakling (n.) neuter [grammar]	gkʰsln ^a
namak (adj.) named, bearing the name of	gfds	nara (n.) slogan, striking word, phrase	gf/f
namasthanik (adj.) independent from a noun	gfd:yflgs	naram (adj.) soft, delicate, kind, gentle	g/d
namdar (adj.)	gfdbf/	naramro (adj.) bad, not good	g/fdf]
namkaran (n.) naming ceremony, baptism	gfds/0f	nardan (n.) neck	gbg
namkarma (n.)	gfdsd{	narendra (n.) king	g/ b
nam-namasi (n.)	gfd-gfdf; l	naresh (n.) king	g/ʒ
namnishan (adj.)	gfdlgzfg	nari (n.) wrist, pulse	gf/l
namyogi (n.) postposition	gfdofl	narival (n.) coconut	gl/j n
nanda (n.) husband's younger sister	gfb	naso (n.) vein	g; f]
nandebhai (n.) husband's younger sister's husband	gfbʰf0	naspati (n.) pear	g:kftl
nang (n.) nail	g ^a	nata (n.) relationship, alliance	gftf
nanngge (adj.) naked, uncovered	gf`]	natadar (n.) relative	gftfbf/
nannggo (adj.) naked, uncovered	gf` f]	nati (n.) grandson	gflt

natija	glthf	netritva	gTj
(n.) result, consequence		(n.) leadership, guidance, lead	
natini	gfltgL	nevar	g]f/
(n.) granddaughter		(n.) Newar [a Nepali nationality]	
natishitosna	gfltzlrf]of	nibandha	lga6w
(adj.) temperate, moderate		(n.) article, essay, dissertation, thesis, bond, fixation	
nau	g}	nibhnu	lgEg'
(num.) nine, 9		(v.i.) to go out, to be extinguished	
naun	gfp"	nibuva	lgaj'f
(n.) name		(n.) lemon	
naun caleka	gfp"rn}f	nico	glrf]
(adj.) well known, famous		(adj.)	
nauni	gf9L	nidaunu	lgbfpg'
(n.) butter		(v.i.) to go to sleep, to become numb	
navaun	gj}+	nidhan	lgwfg
(adj.) ninth		(n./adj.) destruction, death, poor	
nayakatva	gfostj	nidhar	lgwf/
(n.) leadership, hegemony		(n.) forehead	
nayan	gof"	nidho	lgwf]
(adj.) new		(n.)	
nebharo	gef/f]	nihstantan	lgM Gtfq
(n.) fig		(adj.) childless, without offspring	
nepalganj	gkfnu6h	nihun	lgx"
(n.) Nepalganj [a town in the western Tarai]		(n.) excuse, pretence, pretext	
nera	g]	niji kshetra	lghl lf9
(adj.) near, near by, close by, not far		(n.) private sector	
neri	gV	nikai	lgs}
(adj.) near, near by, close by, not far		(adj.) much	
neta	gTf	nikat	lgs6
(n.) leader, guide, chief		(adj.) near, near by, close by, not far	

nikaya (n.) body, system	lgsfo	nirantar (adj.) continuous, constant, incessant, ceaseless	lg/tt/
niko (adj.) cured, well	lgsf]	nirantarta (n.) continuity, continuation	lg/tt/ tf
nilo (adj.) blue	glnf]	niraparadh (adj.) innocent, faultless, guiltless	lg/k/fw
nimitta (n./postp.) for, for the sake of, for the cause of, cause, motive, account, reason	lgldQ	nirarthak (n.) meaningless, vain, useless, fruitless, insignificant, worthless, futile	lg/y§
nimnalikhit (adj.) undermentioned, following, mentioned below	lgDglnlv t	nirdaya (adj.)	lgbó
nimti (postp.) [In Verbindung mit der Possessivform des Bezugswortes]	lgldt	nirdayata (n.)	lgbótf
ninda (n.) reflection, condemnation, slander, calumny, vilification, censure, blame	lgbf	nirdesh (n.) instruction, order, indication	lgbž
nindan (n.) vilification	lgbg	nirdeshak (n.) director (of an institute or center)	lgbžs
niptara (n.) disposal, settlement, reconciliation, conclusion	lgk6f/f	nirdeshan (n.) instruction, order, indication	lgbžg
nipun (adj.) dexterous, skilful, clever	lgk0f	nirman (n.) construction, creation, manufacture, formation, framing, act of building or making	lgdf0f
nir (adj.) indigo	gl/	nirmata (n.)	lgdf tf
nira (adj.) near, near by, close by, not far	lg/	nirmit (adj.)	lgldt
nirakaran (n.) abrogation, annulment, removal	lg/fs/0f	nirnaya (n.) decision, resolution, discernment, ascertainment, determination	lg0f0
nirakshar (adj.) illiterate	lg/lf/	nirogi (adj.)	lg/fll

nirvacan (n.) election	lgj ffg	nivas (n.) home, residence, abode, dwelling	lgj f;
nis (n.) gneiss	lg;	nivasi (n.) inhabitant, resident, inmate, native	lgj f; l
nisedh bhumi (n.) forbidden land	lgifw eld	niyam (n.) rule, usage, regulation, practice	lgod
nishcal (adj.)	lgZrn	niyantran (n.) control, restraint	lgo6q0f
nishcaya (n.) sure knowledge, resolution, determination, confidence	lgZro	niyati (n.)	lgolt
nishcit (adj.) sure, unfailing, without doubt	lgIZrt	niyukta (adj.) appointed, wmployed, posted	lgoQm
nishcit sankhyabodhak (n.) definitive numeral	lgIZrt ; Wofafws	niyukti (n.) appointment, employment	lgoIQm
niskantak (adj.) thornless, free from troubles	lgis06s	niyutta (adj.)	lgoQ
niskanu (v.i.) to come out, to appear	lg:sg'	nokar (n.) servant	gf\$ /
nisto (adj.) plain, bland	lg:tf]	nuhaune kotha (n.) bathroom	gxfgp]sf7f
nitamba (n.) hip	lgtDa	nuhaunu (v.t.) take a bath	gxfgp'
niti (n.) policy, morality, manners	glIt	nun (n.) salt	gg
niun (n.) pretext, excuse	lgp"	nunilo (adj.) salty	glgnf]
nivaran (n.) prevention, preclusion, redress, deterrence, determent	lgj f/0f	nyauri (n.) mongoose	6ofp/l
		nyaya (n.) justice, equity, logic, reason	6of0

nyayadhish (n.) judge, justice	ᠨᠢᠶᠠᠳᠬᠢᠰ	ohralnu (v.t.) to cause to descend	ᠣᠬᠷᠠᠯᠨᠠ
nyayadhish (n.) judge, justice	ᠨᠢᠶᠠᠳᠬᠢᠰ	oilaunu (v.i.) to wither, to fade	ᠣᠢᠯᠠᠭᠨᠠ
nyayalaya (n.) court of justice	ᠨᠢᠶᠠᠯᠠᠶᠠ	oilinu (v.t.) to be withered	ᠣᠢᠯᠢᠨᠠ
nyayapalika (n.) judiciary	ᠨᠢᠶᠠᠫᠤᠯᠢᠬᠤ	oiranu (v.i.)	ᠣᠢᠷᠠᠨᠠ
nyuntam (adj.) minimum, minimal	ᠨᠢᠦᠨᠲᠠᠮ	oirauunu (v.t.) to cause to drop, to cause to fall [in large quantity]	ᠣᠢᠷᠠᠭᠤᠨᠠ
ochyan (n.) bed, bedding, sleeping-mat, quilt	ᠣᠪᠬᠢᠶᠠᠨ	oirini (v.i.) to drop, to fall [in large quantity]	ᠣᠢᠷᠢᠨᠢ
ochyaunu (v.t.) to spread bedding, to spread a rug, to spread a mat	ᠣᠪᠬᠢᠶᠠᠨᠠ	oirinu (v.i.) to flow continually	ᠣᠢᠷᠢᠨᠠ
odhan (n.) three-legged iron stand for putting a cooking vessel over a fire	ᠣᠳᠬᠠᠨ	ojhel (adj.) hidden, screened off	ᠣᠵᠢᠬᠡᠯ
odhaunu (v.t.) to cover up somebody else	ᠣᠳᠬᠠᠨᠠ	okatnu (v.t.) to occupy, to reserve, to hinder	ᠣᠬᠠᠲᠨᠠ
odhne (n.) blanket, bedcover, bedroll	ᠣᠳᠬᠢᠨᠡ	okhar (n.) walnut	ᠣᠬᠬᠠᠷ
odhnu (v.i./v.t.) to cover oneself up; to wrap, to cover	ᠣᠳᠬᠢᠨᠠ	okhati (n.) medicine	ᠣᠬᠬᠠᠲᠢ
ogatnu (v.t.) to occupy, to reserve, to hinder	ᠣᠭᠠᠲᠨᠠ	orlanu (v.i.) to comedown, to descend	ᠣᠷᠯᠠᠨᠠ
ohar dohar (n.) the act of coming and going	ᠣᠬᠠᠷ ᠳᠣᠬᠠᠷ	orlinu (v.i.) to comedown, to descend	ᠣᠷᠯᠢᠨᠠ
ohor dohor (n.) the act of coming and going	ᠣᠬᠣᠷ ᠳᠣᠬᠣᠷ	osarinu (v.i.) to be moved from one place to another	ᠣᠰᠠᠷᠢᠨᠠ
		osarnu (v.t.) to move something from one place to another	ᠣᠰᠠᠷᠨᠠ

oth (n.) lip, lips	cf]	pachipachi (adv.)	kl5kl5
pacadi (postp.) behind	krfl8	pacpanna (num.) fifty-five, 55	kRkGg
pacarnu (v.t.)	krfg{	pad (n.) foot, step, foot-step, word	kb
pacas (num.) fifty, 50	krf;	padadhikari (n.)	kblwsf/L
pacasi (num.) eighty-five, 85	krf; l	padartha (n.) meaning of a word, matter	kbfy{
pacchim (n.) west	klR5d	padarthavacak nam (n.) objective term	kbfy}frs gfd
paccis (num.) twenty-five, 25	kRrL;	padavi (n.)	kbj l
pachadi (postp.) behind, later, in the back	k5fl8	padhai (n.)	k9f0
pachattar (num.) seventy-five, 75	krxQ/	padhaunu (v.t.) to teach	k9fpg'
pachaute (adj.) late, hinder, backward	k5f}]	padhelekheka (adj.) educated, able to read and write	k9h}sf
pachi (postp.) behind, later, in the back	kl5	padhnu (v.t.) to learn, to read, to study	k9g'
pachi hatnu (v.i.)	kl5 x6g'	padina (n.) mint	klbgf
pachi janu (v.i.)	kl5 hfg'	pagal (n.) a mad man	kfun
pachi sarnu (v.i.)	kl5 ; g{	pagalkhana (n.) mad-house	kfunvfgf
pachillo (adj.) last, hindermost, back, rear	kl5\mf]	pagalnu (v.t.)	kuf\ng'

paglanu (v.i.)	klŋg'	pakaunu (v.t.) to cook	kʃpɔg'
pahad (n.) mountain, hill	kxɪʃ	pakeko (adj.) ripe, cooked, mature	kʃsʃɪ]
pahadi pradesh (n.) hilly region	kxɪʃl kɪʃɪ	paket (n.) pocket	kʃɔ
pahasan (n.)	kx; g	pakhala (n.) diarrhoea	kʃvɪnf
pahenlo (adj.) yellow	kxɪnf]	pakhalnu (v.t.) to rinse	kʃvɪŋg'
pahican (n.) recognition, acquaintance, identity	klxɪrɪg	pakheta (n.) wing	kʃvɪʃ
pahilo (adj.) first	klxɪnf]	pakhura (n.) arm	kʃvɪʃʃ
pahiran (n.)	klx/g	pakka (adj.) 1. certain, sure, true 2. durable, strong 3. careful, experienced	kʃʃɪ
pahuna (n.) visitor, guest	kʃxɪgɪ	pakka garnu (v.t.) to confirm to make sure	kʃʃɪ ugɪ
painsatthi (num.) sixty-five, 65	kɪʃɪʃɪ	pakku (n.) meat fried in butter	kʃʃɪ'
paintalis (num.) forty-five, 45	kɪʃɪɪɪ;	paknu (v.i.) to be ripe, to ripen, to be cooked	kʃʃɪg'
paintis (num.) thirty-five, 35	kɪʃɪɪ;	pako (adj.) aged, experienced	kʃʃɪ]
paitalo (n.) sole	kɪʃɪɪnf]	pakranu (v.t.) to catch, to hold, to arrest, to capture, to seize, to catch on, to understand	kʃqɪŋg'
pajani (n.) arrangement, setting in order, overhauling [the annual festival during which appointments of government officials were renewed for the ensuing year]	khɪgl	pakrau (n.) capture, arrest, seizure	kʃqɪɪp

paksha	kɪf	pancayat	kɪrɪfɔt
(n.) wing, part, party		(n.)	
palnu	kɪŋg'	panchaunu	kɪʃpɪg'
(v.t.) to take care of, to raise, to bring up, to nourish, to keep, to tame		(v.t.) to evade, to push aside	
palpa	kɪŋkɪf	pandhra	kɪ,,
(n.) Palpa [former mini-state, currently a district of Nepal]		(num.)	
paltan	kɪŋg	pani	kɪg
(n.) regiment, batallion		(adv.) also, too, even	
palunggo	kɪn'f]	pani	kɪgl
(n.) spinach		(n.) water, rain	
pan	kɪg	pani ... pani	kɪg – kɪg
(n.) the leaf of the betal nut eaten with areca nut and lime		(adv.)	
pana	kɪgf	pani pareka vela	kɪgl k/ʃf]j ɪf
(n.) leaf (of a book)		(comp.) when it rains	
panati	kɪftl	pani pamu	kɪgl kɪʃ
(n.)		(v.t.) to rain	
panati	kɪflt	paniun	kɪgp"
(n.)		(n.) a flat spoon used for ladling out rice	
panc	kɪr	panjaa	kɪhf
(num.) five, 5		(n.)	
panc patra	kɪr kq	panjika	kɪ-hsf
(adj.)		(n.)	
pancanabbe	kɪrɪgɪa]	pankha	kɪvɪf
(num.) ninety-five, 95		(n.) fan	
pancangga	k~rɪ''	pantha	kɪy
(n.)		(n.)	
pancaun	kɪrɪf]	panthi	kɪyl
(adj.) fifth		(n.)	
		pap	kɪk
		(n.) sin	

papi	kfkl	paramparik	kf/Dkfl/s
(adj.) sinful, profligate, criminal		(adj.) traditional, hereditary	
par	kf/	parampita	k/dlktf
(n.)		(n.)	
para	k/	parantu	k/ʈt'
(adv.) aside, separate, beyond, further		(n./adv.) but, inspite, however, still, the remaining life, end	
paraghaun	k/f3f}+	parapacuke	kf/kfr's]
(adv.) after two years		(n.) divorce, dissolution of marriage	
parajaya	k/fho	parar	k/f/
(n.) defeat		(adv.) two years ago	
parajit	k/flht	pararastra	k//fi6«
(adj.) defeated, vanquished, overthrown		(n.)	
parajit	k/flht	pararastra mantralaya	k//fi6«dʌqfno
(adj.) defeated, overthrown		(n.) foreign ministry	
parakram	k/fqmd	pararastra mantri	k//fi6«dʌql
(n.) power, strength, valour, prowess		(n.) foreign minister	
parakrami	k/fqmdl	pararastriya	k//fi6ko
(adj.) heroic, gallant, valiant, brave		(adj.)	
param	k/d	paraspar	k/:k/
(adj.)		(adj.) mutually, reciprocal, one another	
paramdham	k/dwfd	parca	krf{
(n.)		(n.) leaflet, settlement record	
paramgati	k/dult	parda	kbf{
(n.)		(n.) curtain, screen, veil, partition	
parampad	k/dkb	pardabhitrai	kbf{eq}
(n.)		(comp.) secretly	
parampara	k/Dk/f	pardesh	k/bʒ
(n.) sequence, succession, order		(adv.) abroad	
paramparagat	k/Dk/fut	pardesh lagnu	k/bʒ nʌlg'
(adj.) traditional		to go abroad	

parela (n.) eyelash	k/ḥf	paripurti (n.) perfection, completion	kl/kl't{
pareva (n.) pigeon, young dove	k/ḷf	parisad (n.) assembly, council, senate, committee	kl/ifb
pari (n.) the other side [of the shore or boundary]	kfl/	parishist (n.)	kl/lzi6
pari (n.) the other side [of the shore or boundary]	kf/l	parishrami (adj.) laborious, industrious, painstaking, hardworking, diligent	kl/>dl
paribhasa (n.)	kl/efiff	paristhiti (n.)	kl/l:ylt
paricalan (n.) mobilization	kl/rfng	parit (adj.)	kfl/t
paricaya (n.) acquaintance, intimacy, familiarity	kl/ro	parityag (n.)	kl/Tofu
paricched (n.)	kl/R5ḥ	parivar (n.) family	kl/j f/
pariksha (n.) examination, investigation	k/liff	parivartan (n.) change, exchange	kl/j tḡ
parikshan (n.) examination, investigation	k/lifof	pariyojana (n.) project	kl/ofḥgf
parimanbodhak (adj.) quantitative [grammar]	kl/df0fafḷs	parkhal (n.) wall	kvfḥ
parinam (n.) result, consequence	kl/0ffd	parkhanu (v.t.) to wait, to have patience	kvḡ'
parinamsvarup (conj.)	kl/0ffd:j ڪk	parkhinu (v.t.) to wait, to have patience	klvḡ'
parinati (n.) transformation, culmination, form	kl/0fl't	parnu (v.i.) to happen, to occur, to fall, to ignite	kg{
paripati (n.) tradition, method, mode, arrangement, order	kl/kf6l	parnu (v.t.) to put in, to lay, to ignite, to cause, to make	kfg{

paro	kf/f]	pasina	k; lgf
(n.) mercury		(n.) sweat	
parsi	kl; {	paskanu	k:sg'
(adv.) the day after tomorrow		(v.t.) to serve [food]	
parti	kf6l{	pasnu	k:g'
(n.) party		(v.t.) to enter, to go in, to come in	
parti kendriya kamiti	kf6l{S b o sldlt	pat	kf6
(n.)		(n.)	
parva	kj {	patak	kts
(n.) festival, holiday, fête, chapter, section, portion, canto		(n.)	
parvat	kj t	patalo	kf6nf]
(n.)		(adj.) thin	
pariyanta	koft	patan	k6g
(postp.) till, until, unto, up to		(n.)	
pariyatak	ko6S	patan	ktg
(n.) traveller, wanderer, tourist		(n.) fall, downfall, degradation	
pariyatakaruko svarg	ko6S{sf]:j u{	patan	kf6g
(n.) tourist paradise		(n.) Lalitpur, Patan [a neighbouring town of Kathmandu]	
pariyatan	ko6g	patani	k6gl
(n.) touring, tourism		(n.) irrigation	
pasal	k; n	path	kf7
(n.) shop, warehouse, booth		(n.) lesson, reading, recital	
pasale	k; n]	path	ky
(n.) shopkeeper, merchant, vendor		(n.) path, course	
pashcim	kIzrd	pathaunu	k7fpg'
(n.) west		(v.t.)	
pashupalan	kzkgng	pathi	kf7l
(n.) animal husbandry		(n.) lamb [female]	
pashupati	kzkl't	patho	kf7f]
(n.) Pashupati		(n.) lamb [male]	

pathshala (n.) school, seminary	kf7zfnf	paune (adj.) a quarter to	kf]g]
pathshalaya (n.)	kf7zfnfof	paunu (v.t.) to get, to obtain, to receive, to bear, to beget, to produce	kfpg'
pati (n.) husband	klt	pauranik (adj.) legendary	kf]flgs
patit (adj.) fallen, degraded, outcaste	kltt	pauranu (v.i.) swim	kf]g'
patni (n.) wife, better half, married woman	kTgl	pauri (n.) swimming	kf]l
patra (n.) page	kq	pauri khelnu (v.t.) swim	kf]l v]lg'
patrakar (n.) journalist	kqsf/	pauroti (n.) bread	kfp/f]l
patre cattan (n.) sedimentary rock	kq]r\$fg	paus (n.) ninth month of the Nepali year (December/January)	kff
patrika (n.) magazine, journal	klqsf	paustik (n.) nutrition	kfi]6s
patta (n.) leaf, foliage, address	kQf	pesh (postp.) in front of, before	k]z
patthar (n.) stone	kTy/	pesha (n.) occupation	k]zf
patti (n.) bandage	k\$]l	pesta (n.) pestachio nut	k]tf
patti (n.) side	k]\$	pet (n.) stomach	k]f
pattyaunu (v.t.)	k\$]ofpg'	peti (n.) belt, casket, small box, small chest, girdle	k]l
pau (n.) a quarter	kfp		

phagun	knfug	pharak	kn/s
(n.) eleventh month of the Nepali year (February/March)		(n.) difference, separation, being apart	
phaida	knf06f	pharakilo	kn/flsnf]
(n.) advantage		(adj.) spacious, roomy, extensive	
phailanu	knhg'	pharar	kn/f/
(v.i.) to spread, to be scattered		(n.)	
phailanu	knhg'	pharkanu	knsg'
(v.i.) to spread, to be scattered		(v.i.) to return, to come back	
phailinu	knhg'	pharsi	kn l{
(v.i.) to spread, to be scattered		(n.) large yellow pumpkin	
phaisala	kn} nf	phastaunu	kn 6fpg'
(n.)		(v.t.) to develop, to become fat	
phalam	knfcd	phatyangro	kn60f' f]
(n.) iron		(n.) cricket, grasshopper	
phalgun	knlu0f	pherabadal	kn]abn
(n.) eleventh month of the Nepali year (February/March)		(n.) change, modification	
phalnu	knfng'	pheri	kn/
(v.t.) to throw away		(adv.) again, once more, once again	
phalnu	knlg'	phesan	kn] g
(v.i.) to bear fruits; to cleanse, to husk		(n.) facion	
phalphul	knknth	phijinu	lknhg'
(n.) fruits and flowers		(v.i.)	
phalphul kheti	knknth v]l	phikri garnu	lknqnl ug{
(n.) horticulture		(v.t.) to be worried	
phalsvarup	kn:j 2k	phila	lknf
(postp.) as a result of		(n.) thigh	
phansi	knf, l	philipins	lknlnkG;
(n.) execution by hanging, noose		(n.) Philippinen	
phapar	knfk/	phohor	knxf]
(n.)		(adj.) dirty, foul, filthy, obscene	

phokso (n.) lungs	kɪfʃ; f]	pindalu (n.) a kind of root	lkʂfn'
phranseli (adj.) French	kɪfʃ; ʃɪl	pindulo (n.) calf of the leg	lkʂhf]
phul (n.) flower	kɪʈh	ping (n.) swing	kl ^a
phul (n.) egg	kɪʈh	pir (n.) worry, anxiety, distress, mental trouble, punishment	kl/
phulbari (n.) flower garden	kɪʈhaf/l	pira (n.) floor seat [of straw or wood]	lk/f
phuleko kesh grey hair	kɪʈʃf]sʒ	piralnu (v.i./v.t.)	lk/ŋg'
phulkopi (n.) cauliflower	kɪʈʃf]kl	piro (adj.) hot [in taste]	lk/f]
phupaju (n.) father's sister's husband	kɪkʃh'	pirolnu (v.t.)	lk/f]g'
phupu (n.) father's sister	kɪkʃ	pita (n.) father [Sanskritized]	lktf
phutilo (adj.) smart	kɪʈtʃf]	pithiun (n.) back	klɪ7pʳ
phusro (adj.) grey, grizzled	kɪʈ; f]	pitho (n.) flour, powder	kl7f]
phutbal khelnu (v.t.) to play football	kɪʈbʌn v]g'	pitho (n.) flour	kl7f]
phyanknu (v.t.) to throw away	ʈofʃg'	pittal (n.) brass	lkQn
phyauro (n.) fox	ʈofp/f]	pohor (adv.) last year	kʃʃf]
pidit (adj.)	klɪʂt	poi (n.) husband [rural]	kʃʃ

poila	kʃɔn	pracarit	kʃɪl/t
(n.) running away with a man without formal marriage		(adj.) propagated, publicised, circulated, made current, made prevalent, given currency	
poila janu	kʃɔn hʃg'	pracin	kʃɪrlg
(comp.) run away with a man		(adj.) ancient, old, antique, aged	
pokhari	kʃɪy/l	pracinta	kʃɪrlgtf
(n.) pond, lake, reservoir		(n.) antiquity, ancientness	
poleko masu	kʃhʃf]df; '	pradarbhav	kʃɪbefʃ]
(n.) barbecued meat		(n.)	
pothi mujur	kʃɪyL dh/	pradesh	kʃɪʒ
(n.) peahen		(n.) province, region, realm, country, territory, state	
potnu	kʃɪg'	pradeshik	kʃɪʃɪzS
(v.t.) smear with red clay, paint the floor wall, whitewash		(adj.) regional	
poto	kʃɪf]	pradhanmantri	kʃɪʃgdGql
(n.)		(n.) Prime Minister	
prabandhak	kʃɪGWS	pradhannyayadhish	kʃɪʃGofofwLz
(n.) manager, writer of an essay		(n.) Chief Justice	
prabhat	kʃɪft	pradhyapak	kʃɪʃɪfks
(n.)		(n.)	
prabhav	kʃɪfj	pradusan	kʃɪʃof
(n.) influence, effect, power, strength, authority, dominance		(n.) pollution	
prabhavashali	kʃɪfj zfnl	pragati	kʃɪʃt
(adj.) powerful, strong, radiant		(n.) progress, advancement	
pracalan	kʃɪng	pragatishil	kʃɪʃtzln
(n.) prevalence, custom, usage, currency, movement		(adj.) progressive, modern	
pracalit	kʃɪlnt	prahari	kʃɪ/l
(adj.)		(n.) police	
pracar	kʃɪf/	praja	kʃɪf
(n.) publicity, publication, usage, advertisement, announcement		(n.) subject, tenant, people, progeny	

prajatantra (n.) democracy	kḥftḡ	pramanik (adj.)	kḥfḡfḡs
prajatantrik (adj.) democratic	kḥftḡḡḡs	pramanik (adj.)	kḥdfḡfḡs
prakar (n.) kind, way, sort	kḡf/	pramanit (adj.)	kḥfḡfḡt
prakash (n.) light, manifestation, publication	kḡfz	pramanpatra (n.) certificate, testimonial, permit	kḥfḡfḡkḡ
prakashak (n.) publisher	kḡfzS	pramukh (n.) principal, chief, head	kḥv
prakashan (n.) publication, publishing	kḡfzg	pranali (n.) method, mode, way	kḥffnl
prakashit (adj.) published	kḡflzt	pranta (n.) border, end, extremity, province	kḥḡt
prakashkiya (adj.) related to the publisher	kḡfzslḡ	prapta (adj.) obtained, received, acquired	kḥkt
prakhyat (adj.)	kḡvḡt	prapti (n.) receipt, procurement, acquisition, income, profit	kḥkt
prakriti (n.) nature, talent	kḡs[t	parambha (n.) beginning, commencement, inception, initiation, starting point	kḡ/ḡe
prakritik (adj.) natural, physical, material	kḡs[tS	prarthana (n.) prayer, petition, request	kḡyḡf
prakritik gyas (n.) natural gas	kḡs[tS ḡof;	prarthana gamu (v.t.) to pray, to request	kḡyḡf ḡḡ
prakritik vanaspati (n.) natural vegetation	kḡs[tS jḡ:klt	prasanga (n.) relation, connection, association, discussion, narration, context	kḡ ḡḡ
prakriya (n.)	kḡḡḡḡf	prasar (n.)	kḡ f/
praman (n.)	kḡfḡf		

prashangsa	kṛṅḥ	prathamikta	kṛyldstf
(n.) praise, appreciation, applause, laudation, eulogy		(n.) priority, precedence	
prashasan	kṛṅḥ; g	prati	kṛṅḥ
(n.) administration		(postp.) towards, near to, against, in opposition to	
prashasta	kṛṅḥ: t	pratibaddha	kṛṅḥta4
(adj.) abundant, sufficient, enough		(adj.) restricted, banned, conditioned, committed	
prashna	kṛṅḥg	pratibaddhata	kṛṅḥta4tf
(n.) question		(n.) commitment	
prashnarthak sarvanam	kṛṅḥḡḥḡḥ ; j ḡḥd	pratibandhit	kṛṅḥtalḡḥt
(n.) interrogative pronoun		(adj.) restricted, banned, conditioned	
prashnavali	kṛṅḥḡḥḡḥ nl	pratibha	kṛṅḥtef
(n.) questionnaire		(n.)	
prasiddha	kṛṅḥ; 4	pratibimba	kṛṅḥtlaḡḥ
(adj.)		(n.) reflection, image, shadow	
prastav	kṛṅḥḡḥḡḥ	pratibimbit	kṛṅḥtlaḡḥḡḥ
(n.)		(adj.) reflected	
prastavana	kṛṅḥḡḥḡḥḡḥ	pratigama	kṛṅḥtufḡḥ
(n.)		(adj.) retrogressive	
prastut	kṛṅḥḡḥḡḥ	pratik	kṛṅḥḡḥḡḥ
(adj.) presented, submitted		(n.) symbol, fetish	
pratam purusvacak	kṛṅḥḡḥḡḥḡḥḡḥḡḥ	pratikar	kṛṅḥḡḥḡḥḡḥ
(n.) first person [grammar]		(n.) retaliation, revenge	
pratha	kṛṅḥḡḥḡḥ	pratikatmak	kṛṅḥḡḥḡḥḡḥḡḥḡḥ
(n.) usage, practice, custom, rule, fashion, method, system		(adj.) symbolic, allegorical	
pratham	kṛṅḥḡḥḡḥḡḥ	pratikriya	kṛṅḥḡḥḡḥḡḥḡḥḡḥ
(adj.) first, best, primitive		(n.) reaction	
pratham purus	kṛṅḥḡḥḡḥḡḥḡḥḡḥ	pratiksha	kṛṅḥḡḥḡḥḡḥḡḥḡḥḡḥ
(n.) first person [ling.]		(n.) expectation	
		pratinidhi	kṛṅḥḡḥḡḥḡḥḡḥḡḥḡḥ
		(n.) representative, substitute	

pratinidhitva (n.) representation, deputation, delegacy	k t glwTj	prayah (adv.) almost, nearly, often, generally	k oM
pratipaksha (n.) opposition, rival side, hostile camp, contesting party	k t k f	prayas (n.) effort, attempt, endeavour	k f ;
pratipakshi (n.) opponent, rival, contestant, contralateral	k t k fl	prayatna (n.) effort, attempt, endeavour	k f Tg
pratishat (n.)	k t zft	prayog (n.) use, application, action, effort, usage, example, performance	k f Tj
pratishodh (n.)	k t z w	pret (n.)	k t
pratisparddha (n.) rivalry, contest, competition	k t :k4{	pristhabhumi (n.) basis	k 7 eld
prativedan (n.) report, representation	k t j g	prithvi (n.) earth	k j L
pratiyogita (n.) rivalry, competition, hostility	k to f ut f	priya (adj.) dear, lovely, beloved	lk f
pratyek (adj.) every, everyone	k o s	pucchar (n.) tail	k R5/
pravacan (n.) commentary, elucidation, explanation	k j rg	pugnu (v.i.) to arrive at, to reach, to be fulfilled, to be sufficient	k lg '
pravesh (n.) entry, admission, access, entrance	k j z	puja garnu (v.t.)	k hf ug {
pravidhi (n.) technique	k j lw	puja kotha (n.) prayer room, worshipping room	k hf sf 7 f
pravidhigya (n.) technician	k j lw1	punargathan (n.) reorganization, recasting	k gu 7 g
pravriti (n.) trend	k j ft	punarjivit (adj.)	k gh L j t
pravritti (n.) inclination of mind, tendency	k j Q	punarnirman reconstruction	k gl g d f

punarvalikan	kg/j nlsq	purohit	kʃfɪxt
(n.) revision, retrospect, review		(n.) family priest	
punarvas	kgj f{	purusartha	kʃiffy{
(n.) rehabilitation		(n.)	
puniun	klgp“	purusvacak sarvanam	kʃij frs ; j ʃfd
(n.) a flat spoon used for ladling out rice		(n.) personal pronoun	
punling	klɪnˈ	purvadhar	kʃfɪf/
(n.) male [grammar]		(n.) infrastructure	
pura	kʃf	purvagraha	kʃfɪx
(adj.)		(n.) prejudice	
purano	kʃfgf]	purvak	kʃʃ
(adj.) old, ancient		(suff.)	
purashcaran	kʃZr/0f	purvi	kʃl{
(n.)		(adj.) Eastern, eastern quarter	
purashcarya	kʃZrof{	purviya	kʃlʃf
(n.)		(adj.)	
puratatva	kʃftTj	purviya	kʃlʃ
(n.) archaeology		(adj.)	
puri	kʃl	puryaunu	kʃfɪgʻ
(n.) bread cooked in butter		(v.t.) to exort, to lead, to fulfil a wish	
purkha	kʃv{	pus	kʃ;
(n.) ancestor, forefather		(n.) ninth month of the Nepali year (December/January)	
purna	kʃf{	pusta	kʃ:tf
(adj.)		(n.) generation, succession	
purnatah	kʃfɪM	pustakalaya	kʃ:tsfno
(adj.)		(n.) library	
purnataya	kʃfɪof	pusti	kʃliʃ
(adj.)		(n.) nourishment, nutrition	
purnima	kʃlʃfɪf	putali	kʃtnl
(n.)		(n.) butterfly	

pval (n.) hole, opening	/kʲfn/	rahasyamaya dhangabata (adv.)	/x:odo 9''af6/
pyaj (n.) onion	/kofh/	rahat (n.) comfort, relief	/fxt/
pyaro (adj.)	/kof/f]/	rai (n.) Rai [a Nepali nationality]	/f0{/
pyau (n.) mushroom	/kofp/	raithane (n.) local inhabitant, aboriginee	/yfg]/
racak (n.)	/rs/	raiti (n.) tenant, leaseholder, farmer	/ʃl/
racana (n.) composition, production, creation, formation	/rgf/	raja (n.) king, ruler, sovereign	/fhf/
racanatmak (adj.)	/rgfʃds/	rajaharuma (comp.) among kings	/fhfxʃdf/
racayita (n.)	/rlotf/	rajasva (n.) revenue, royalty	/fh:j/
racit (adj.)	/lrt/	rajdarbar (n.) the king's palace	/fhhb/af/
radhi (n.) coarse wollen rug	/f9l/	rajdhani (n.) capital	/fhwf9l/
ragat (n.) blood	/ut/	rajdut (n.) ambassador	/fhhb't/
ragat aunu	/ut cfpg'/	rajdutavas (n.) embassy	/fhhb'tfj f;/
rahanu (v.i.) to remain, to dwell, to inhabit	/xg'/	rajhans (n.) swan	/hxf''/
rahar (n.) a kind of lentils	/x/	rajhans (n.) swan	/fhxf''/
rahasyamaya (adj.)	/x:odo/	raji (adj.)	/fhhl/

rajikhushi	/fhlvʒl	rajprasad	/fhk fb
(n.) willingness, acceptance with much pleasure		(n.) palace	
rajinama	/fhlɡfd/	rajtantra	/fhtʃq
(n.) agreement, compromise		(n.) monarchy, monarchical system of government	
rajkaaj	/fhsfh	rajvanshi	/fhj ʒl
(n.) government work, administration		(n.) Rajvanshi [a Nepali nationality]	
rajkaji	/fhsfhl	rajya	/fho
(adj.) relating to government, relating to administration		(n.) kingdom, state, territory	
rajkanya	/fhsʃof	rajyadhikar	/fholwsf/
(n.)		(n.) power of the state, jura regia	
rajkumar	/fhsdf/	rajyavati	/fhoj tl
(n.) prince		(n.)	
rajkumari	/fhsdf/l	rakarya	/fhsfo{
(n.)		(n.)	
rajnaitik	/fhɡʃts	rakhnu	/fvɡ'
(adj.) political		(v.t.) to keep, to protect, to hold	
rajnaitik gatividhi	/fhɡʃts ultʃ lw	raksha	/lff
political movement		(n.) defence, protection, guard	
rajniti	/fhɡllt	raksi	/s; l
(n.) politics, political science		(n.) alcoholic drink	
rajnitigya	/fhɡllt 1	raktapatpurna	/stkftkʃf{
(n.) politician		(adj.) bloody	
rajnitik	/fhɡllts	rakumari	/fhsdf/l
(adj.) political		(n.) princess	
rajnitik labh	/fhɡllts nfe	ramailo	/dfʃnf]
(n.) political importance		(adj.) pleasant	
rajparisad	/fhkl/ifb	ramaunu	/dfpg'
(n.)		(v.i.) to be pleased, to feel happy, to feel delighted, to be glad	

ramnu	/ɒg'	rastranayak	/fi6gfoS
(v.i.) to be pleased, to feel happy, to feel delighted, to be glad		(n.) head of state	
ramro	/fdɪ]	rastravad	/fi6kfb
(adj.) good, beautiful		(n.) nationalism	
rang	/r̃	rastravadi	/fi6kfbɪ
(n.) colour		(n./adj.) a nationalist, nationalistic	
rangamanc	/r̃d-r	rastriya	/fi6e
(n.)		(adj.) national	
rangaunu	/ʊfpg'	rastriya jagaran	/fi6e hfʊ/0f
(v.t.)		national awakening	
rangicangi	/ʊlrʊɪ	rastriya rastra	/fi6e /fi6«
(adj.) multi-coloured		nation-state	
rangin	/ʊlg	rastriyata	/fi6eɪf
(adj.) coloured		(n.) nationality, nationalism	
rango	/fʊf]	rat	/t
(n.) water buffalo [male]		(postp.)	
rani	/fgl	rat	/ft
(n.) queen		(n.) night	
ranniti	/0fgllt	rat parcha	/ft k5{
(n.) strategy		it's getting dark	
rap	/fk	rati	/flɪ
(n.) heat of the sun, heat of the fire		(adv.) at night	
ras	/;	rato	/ftf]
(n.) juice, broth		(adj.) red	
rasiya	/; l0f	rato mato	/ftf]df6f]
(n.) Russia		(n.) red clay to paint the wall	
rastra	/fi6«	raun	/fɹ
(n.) nation		(n.) hair of the body	
rastrabhasa	/fi6eɪfɪf	ravivar	/lj j f/
(n.) national language, language of the nation		(n.) Sunday	

rayako sag	/fɔfsf]; fu	rodh	/fɔ̃
(n.) mustard greens [large]		(n.) onbstruction, obstacle, hindrance	
rel	/ɔ̃	rog	/fɔ̃
(n.) rail		(n.) sickness, disease, illness, ailment	
rica	Crf	rogi	/fɔ̃l
(n.) verse, hymn		(n.) sick person	
rihai	/xɔf0{	rojgar	/fɔ̃huf/
(n.)		(n.) business, trade, employment, profession, occupation	
rijha	/ɔ̃	rok	/fɔ̃
(n.) gladness, happiness, contentment		(n.) prohibition, restriction, interdict	
rina	C0f	rokinu	/fɔ̃sg'
(n.) debt, loan, due, obligation		(v.i.) to be stopped, to be hindered	
rini	C0fl	roknu	/fɔ̃g'
(n./adj.) debtor, indebted		(v.t.) to prohibit, to obstruct, to hinder, to prevent, to stop	
ris	/;	roti	/fɔ̃l
(n.) anger, wrath, irritation		(n.) bread [made of flour and water without yeast]	
risaeko	/; fɔsf]	ruci	ɔ̃lɔ̃
(adj.)		(n.) interest, liking, taste	
risaunu	/; fɔpg'	rugha	?3f
(v.i.) to be angry, to get irritated		(n.) cold, catarrh, chill	
risi	Clif	rugna	?U0f
(n.) sage, saint, wise ascetic		(adj.) ill, sick, unwell, indisposed, motbid, diseased	
riti-thiti	/llt-lylt	runa man lagnu	?g dg nflg'
(n.) social customs		runu	?g'
rittinu	/lɔg'	(v.i.)	
(v.i.)		rup	ɔ̃k
ritto	/ɔf]	(n.) countenance, look, form, shape, aspect, beauty, guise, semblance, appearance	
(adj.)			
ritu	Ct'		
(n.) season of the year			

rupantar	ꦫꦸꦥꦤ꧀ꦠꦂ	sabun	; faꦁ
(n.) transformation, transition, change of form, metamorphosis, translation, conversion		(n.) soap	
rupi	ꦫꦸꦥꦶ	sabunko gaj	; faꦁꦱꦼꦭꦸꦁꦲ
(postp.) having the form of, having the shape of		(n.) soap foam	
rupiyan	ꦫꦸꦥꦶꦪꦤ	sabunko phinja	; faꦁꦱꦼꦭꦸꦁꦲꦲ
(n.) Rupee		(n.) soap foam	
ruvanda	ꦫꦸꦩꦤ꧀ꦢ	sabut	; aꦠ
(n.) Ruanda		(n.)	
ruvaunu	ꦫꦸꦩꦤꦸ	sacetak	; rꦱ
(v.i.) to cause to weep		(n.) whip	
saba	; a	saciv	; rꦭꦶ
(adj.) all, everything		(n.) secretary, advisor, companion	
sabai bhanda	; aꦱꦧꦶꦨꦲꦢ	sacivalaya	; rꦭꦶꦩꦤ
of all		(n.) secretariat	
sabajaso	; aꦱꦧꦶꦗꦱ	sadak	; 8ꦱ
(pron.) almost all		(n.) road [metalled]	
saber	; aꦱꦧꦺ	sadan	; bꦁ
(adj.) early		(n.) residence, house, assembly hall	
saberai	; aꦱꦧꦺꦫ	sadar	; b/
(adv.) early		(n.)	
sabha	; eꦱ	sadar upatyaka	; b/ ꦥꦏꦠꦱꦱ
(n.) assembly, meeting, gathering		(n.) central valley	
sabhapati	; eꦱꦏꦠ	sadashya	; bꦱ
(n.) chairman [of a meeting, organization or party]		(n.) member	
sabhyata	; ꦱꦧꦲꦶꦲ	sadashyahauprati daman-niti	; bꦱꦲꦲꦲꦸꦥꦫꦠꦶꦢꦩꦤꦤꦶꦠꦶ
(n.) civilization, civility, politeness, courtesy, good manner			
sabik	; ꦱꦧꦶꦏ	sadasya	; b:ꦺ
(adj.) former, previous		(n.) member	
		sadasyata	; b:ꦺꦠꦱ
		(n.)	

sadbhavana (n.) friendship	; bəfj gf	sagaunu (v.t.) to help, to assist, to aid	; ufpg'
sadhain (adv.) always	; w}+	saghaunu (v.t.) to help, to assist, to aid	; 3fpg'
sadhan (n.) material, resource, medium, means, equipment	; fwg	saglo (adj.) whole, complete, undivided	; llnf]
sadhana (n.)	; fwgf	sagsabji (n.) vegetables	; fu; Aj l
sadharan (adj.) common, simple, general	; fwf/0f	sahabhagi (n.) partner, accomplice	; xeful
sadharan sabha (n.)	; fwf/0f ; ef	sahabhagita (n.) participation	; xeflutf
sadhe (adj.) half past	; f9]	sahalekhak (n.)	; xn]ys
sadiccha (n.) good wishes, good will	; lbR5f	sahamat (n./adv.) agreement, of one and the same mind or opinion	; xdt
sadupayog (n.) utilization	; bkof]u	sahamati (n.) agreement, concurrence, content	; xdl t
sadyantra (n.) conspiracy, plot, intrigue	if806q	sahan (n.) endurance, enduring, bearing	; xg
sagapat (n.) (leafy) vegetables	; fukft	sahanu (v.t.) to forbear, to endure, to brook, to sustain, to withstand	; xg'
sagar (n.)	; fu/	sahara (n.) help, assistance, support	; xf/f
sagar (n.) sky, heaven	; u/	sahasrabdi (n.) millennium	; x; f]Abl
sagarkhand (n.) sweet potato	; u/v68	sahaya (n.) help, assistance, support	; xf0
sagarmatha (n.) Sagarmatha, Chomolungma, Mount Everest	; u/dfyf	sahaya (n.) help, assistance, support	; xf0

sahayak (n.)	; xfoS	sainik (adj.) military	; lgs
sahayak nadi (n.)	; xfoS gbl	sainik viman (n.)	; lgs lj dfg
sahayata (n.) help, assistance, support	; xfotf	saintis (num.)	; 3L;
sahayog (n.) cooperation	; xoflq	saja (n.) punishment, confinement, penalty	; hf
sahayog samiti (n.) cooperative society	; xoflq ; ldl t	sajaya (n.) punishment, confinement, penalty	; hfo
sahayogi (n.) colleague, supporter, assistant, friend	; xoflql	sajha (n.) cooperative, joint enterprise	; f' f
sahinlo (n.) third eldest [of brothers]	; flxnf]	sajilo (adj.) easy, simple	; lhnf]
sahitya (n.) literature	; flxto	sakali (adj.) original, true, pure, good, genuine	; snl
sahityakar (n.) writer, author	; flxtoSf/	sakbhar (adv.) as much as possible	; se/
sahityashastra (n.) poetics, rhetoric, literature	; flxtozf:q	sakesamma cando (comp.) as fast as possible, as soon as possible	; s] Dd rf8f]
sahityik (adj.) literary	; flxtoS	saknu (v.t.) to be able; to finish, to complete	; Sg'
sahu (n.) merchant, trader, money-lender, banker	; fx'	saksham (adj.)	; lfd
sahu (n.) shopkeeper, merchant, trader, businessman, moneylender	; fx''	sakshar (adj.) literate	; flf/
sahuni (n.) shop keeper	; fxgl	saksharta (n.) literacy	; flf/ tf
saidhantik (adj.) according top principle, theoretical	; flfctS	sal (n.) year [of vikram samvat]	; fn

salah ; nX (n.) locust	samagra ; du (adj.) whole, all, entire, complete
salai ; nf0{ (n.) matches	samaj ; dfh (n.) society
salaiko batta ; nf0{a\$ (n.) match-box	samaj shastra ; dfh zf:q (n.) sociology
salakhala ; fnfvfnf (adj.) on the average	samajik ; dfhlhs (adj.) social
salana ; fnfgf (adj.)	samajvad ; dfHj fb (n.) socialism
sali ; fnl (n.) wife's younger sister	samajvadi ; dfHj fbl (n./adj.) socialist
salig ; flnu (n.) statue, effigy, idol, image	samajvadi rajya ; dfHj fbl /fHo (n.)
salik ; flns (n.) statue, effigy, idol, image	samaksha ; dl f (postp.) before, in front of,
salinda ; flnGb (adj.)	samalocana ; dfnf]gf (n.) review
sallaha ; Nnfx (n.) consultation, advice, counsel, conference, deliberation	saman ; dfg (n.) things, materials, apparatus, tools, belongings, appliances
sallahakar ; Nnfxsf/ advisor, consultant	saman ; dfg (adj.) similar, equal, alike, uniform, equivalent, identical, tantamount
salo ; fnf] (n.) wif's younger brother	samanta ; dfgtf (n.) equality, equivalence, parity, similarity, likeness
salvalaunu ; nj nfpq' (v.i.)	samanti ; fdGtl (adj.) feudal, feudatory
samacar ; dfrf/ (n.) news, information	samanvaya ; dgj o (n.) combination, union, uniformity, harmony, natural succession
samadhan ; dfwfg (n.) solving the problem, cracking the nuts, removal of doubts	

samanya ; fdflo
(adj.) ordinary, general, common, usual,
trivial, insignificant

samanya ling ; fdflo ln''
(n.) double gender

samanya nam ; fdflo gfd
(n.) generic term

samapta ; dfkt
(adj.) finished, completed, accomplished

samarpan ; dkff
(n.) offering, dedication, surrender,
deliverynce, disposal, assignment

samartha ; dy{
(adj.) mighty, powerful, strong, able

samarthak ; dy\$
(n./adj.) supporter, vindicator; supporting

samarthan ; dyg
(n.) support, ratification, corroboration

samarthata ; dytf
(n.)

samasta ; d:t
(adj.)

samasti ; dli6
(n.) collectiveness, totality, aggregate

samastigat ; dli6ut
(adv.) collectively

samasya ; d:0
(n.) problem, dilemma

samasyagrasta ; d:ofu|t
(adj.) problematic

samata ; dtf
(n.) equalness, similarity, evenness

samatal ; dtn
(adj.)

samay ; do
(n.) time, period, season, opportunity,
leisure, occasion

sambal ; Dan
(n.) support

sambandha ; Da6w
(n.) relation, relationship, connection,
association, affinity

sambandhi ; Da6wl
(suff.) related with, pertaining to

sambandhi sarvanam ; Da6wl ; j 6fd
(n.) relative pronoun

sambhavana ; Defj gf
(n.) possibility, probability

sambhavatah ; Dej tM
(adv.) possible, in all probability

sambhranta ; Def6t
(adj.) perplexed, confused, bewildered

sambodhan ; Dafwg
(n.) address, calling aloud; vocative case

samcar ; Drf/
(n.) news, information

samdhi ; Dwl
(n.) son's father-in-law, daughter's father-in-law

samdhini ; lDwgl
(n.) son's mother-in-law, daughter's mother-in-law

samet ; d|
(postp.) with, together with, including,
included

saminya ; fdlGo (adj.) simple, common	samparka ; Dks{ (n.) company, association, union
samiti ; ldlt (n.) committee	sampradaya ; Dkfbfo (n.)
samjhana ; D`gf (n.) remembrance, reminiscence, memory	sampurna ; DkOf{ (adj.)
samma ; Dd (postp.) upto, as far as	samrat ; df6\ (n.) emperor, sovereign, king of the kings
sammat ; Ddt (adv.)	samriddha ; d¶ (adj.) important
sammati ; Ddlt (n.) opinion, consent, approval, permission, acceptance, assent	samu ; fd' (postp.)
sammelan ; Dd]hg (n.) meeting, conference	samuccaya ; dRro (n.)
sammilit ; Ddllnt (adj.) with eyes shut, with eyes closed, covered	samudaya ; dbfo (n.) collection, assemblage, group
sammyaunu ; DDoifpg' (v.t.) to level, to make plain	samudayavacak nam ; dbfoj frs gfd (n.) collective noun, generic term
sampadak ; DkfbS (n.) editor	samudayik ; fdbflos (adj.) collective, pertaining to community
sampadakiya ; DkfbSlo (adj.) editorial	samudra ; db (n.) sea, ocean
sampadakiya sahayak ; DkfbSlo ; xfos (n.) assistant editor	samudra sataha ; db+; tx (n.) sea level
sampadakiya vibhag ; DkfbSlo lj efu (n.) editorial department	samuha ; d¶ (n.) collection, assemblage, group
sampanna ; DkGg (adj.) rich, well-off, prosperous, wealthy, well-to-do	samuhik ; dlxs (adj.) collective
	samunnati ; dfglt (n.) progress, development, elevation, rise

samyatantra (n.) communism	; fD0 tGq	sanga (postp.) with, along with	; a
samyavad (n.) communism	; fD0j fb	sangai lanu (v.t.) to take along, to take away	; a}nfg'
samyavadi (n./adj.) communist	; fD0j fbl	sangasangai (adj.) together	; a; a}
san (n.) jute	; g	sanggathan (n.) organization, union, league	; ``7g
sana buva (n.) mother's younger sister's husband	; fgf ajf	sanggathanatmak (adj.)	; #7gflds
sancalan (n.)	; #fng	sanggathanik (adj.)	; ``7lgs
sancalan (n.) movement	; ~rng	sanggharsa (n.) struggle, conflict, strife, friction	; 3if{
sancalit (adj.)	; ~rflnt	sangh (n.) assembly, association, multitude, monastery	; 3
sancar (n.) movement, motion	; ~rf/	sanghu (n.)	; f3'
sancaran (n.) movement, motion	; ~r/0f	sangkalan (n.) collection, compilation	; Ing
sanco (n./adj.) 1. key 2. true, sincere, genuine, real	; frf]	sangkalpa (n.) solemn promise, resolve, solution, determination	; Ink
sandarbha (n.)	; Gbe{	sangkat (n.) distress, peril, calamity, agony	; \$6
sandarbha-suci (n.)	; Gbe{; Fl	sangkat (n.) hint, symbol, gesture, sign	; I6
sandesh (n.)	; GbZ	sangketik (adj.) token, nominal, symbolic, indicative	; faS]ts
sandhe (n.) bull	; f9]	sanglo (n.) roach	; faNf]

sanguro (adj.)	; fU/f]	sanrakshan (n.) guardianship, patronage, protection, conservation, tutelage	; Af0f
sangyojik (n.) conjunction	; 0f]hs	sansad (n.) parliament	; #b
sangyukta rastra sangh United Nations Organization	; 0Qm /fi6«; 3	sansadiya (adj.) parliamentary	; # blo
sani ama (n.) mother's younger sister	; fgl cdf	sansadiya vyavastha (n.) parliamentary affairs	; # blo Joj :yf
sanishcavar (n.) Saturday	; lgZrj f/	sanshodhan (n.) correction, purification, refinement, revision, amendment	; #f]vg
sanivar (n.) Saturday	; lgj f/	sanshodhit (adj.)	; #f]wt
sanjha (adv.) in the evening	; f"	sanskar (n.) reformation, initiation, purification	; #Sf/
sanjha paryo it became evening	; f" k%of]	sanskaran (n.)	; #S/0f
sankhyabodhak (adj.) numerical [grammar]	; W0af]s	sanskrit (n.) Sanskrit	; #S[t
sankhyamatrabodhak (n.) cardinal number	; W0fdfqaf]s	sanskriti (n.) culture, cuatoms, tradition	; #S[t
sankramankal (n.)	; 0md0fsfn	sanskritik (adj.) cultural	; #S[tS
sano (adj.) small, little, inferior	; fgf]	sanskritmaya (adj.) sanskritized, full of Sanskrit	; #S[t d0
sanp (n.) snake	; fk	sansmaran (n.)	; #d/0f
sanracana (n.) structure, composition, anatomy	; #rgf	sanstha (n.) institution, establishment	; #yf
sanrakshak (n.) keeper, preserver, guardian	; AfS	sansthatagat (adj.) institutional	; #yfut

sansthan (n.)	; ःyfg	sanvedanshil (adj.) sensitive, sensible, feeling	; j-ḥgzln
sansthapan (n.) establishment, founding, initiation, inauguration, foundation	; ःyfkḡ	sanvidhan (n.) constitution	; ḥj-wfg
santa (n.) mendicant, ascetic, pious person, devotee	; ḡt	saph (adj.)	; fkm
santa-mahanta (n.) holy men	; ḡt-dxḡt	sapha (adj.) clean, clear, pure, transparent	; kmf
santan (n.) family, extended family, lineage, genealogy, offspring, children, breeding	; ḡtfg	saphal (adj.) successful, effective, fruitful	; km
santanabbe (num.) ninety-seven, 97	; ḡtfgAa]	saphalibhut (adj.)	; kmle't
santan-nigraha (n.)	; ḡtfg-lguḡ	saphalta (n.) success, achievement	; kmntf
santan-nirodh (n.)	; ḡtfg-lḡ/fḡ	sar (n.)	; f/
santaunna (num.) fifty-seven, 57	; ḡtfgḡ	sara (adj.) all, whole, entire, complete	; f/f
santulan (n.) equalization, making equal	; ḡthḡ	saraha (adj.)	; /x
sanu (adj.) small, little, inferior	; fg'	saral (adj.) easy, simple, plain, straightforward, upright, sincere	; /n
sanu (adj.) small, little, inferior	; fg''	saranggi (n.)	; f/'l
sanvaidhanik (adj.) constitutional	; j-ḡflḡs	sarapnu (v.t.) to curse	; /fkḡ'
sanvarddhan (n.)	; j-4ḡ	saripha (n.) custard-apple	; l/kmf
		sarkar (n.) government, administration	; /sf/

sarkari ; /sf/l (adj.) governmental, public, official, administrative	sarvekshan ; j }f0f (n.) survey
sarkari bhasa ; /sf/l efiif (n.) official language	sarvesarva ; j }j f{ (adj.)
sarnu ; fg{ (v.t.) to move, to remove, to shift, to copy, to infect	sasana ; f; gf (n.) punishment, suppression
sarnu ; g{ (v.i.) to move, to spread	sashakta ; zQm (adj.) potential, powerful, strong, forceful
sarp ; k{ (n.) snake	sashastra ; Z:q (adj.) armed, equipped with arms
sarva ; j { (adj.) all, entire, whole, complete	sasto ; :tf] (adj.) cheap
sarvahara ; j }f/f (n.) proletariat	sasu ; f; " (n.) mother-in-law
sarvajan ; j hg (pron.)	sasura ; ; }f (n.) father-in-law
sarvajanik ; fj hlgS (adj.) public	sasuro ; ; }f] (n.) father-in-law
sarvanam ; j gfd (n.) pronoun	sat ; t\ (n.)
sarvanamik ; fj gfdS (adj.) pronominal	sat ; ft (num.) seven
sarvapracin ; j krlg (adj.)	sata ; ftf (n.) week, period of seven days
sarvashrestha ; j }7 (adj.)	sataha ; tx (n.)
sarvasva ; j }j (n.) entire property, everything	satahi ; 6xl (n.)
sarvatomukhi ; j }lv (adj.) universal, all pervading	satani ; 6gl (n.) change, exchange, interchange

satasi ; tf;l (num.) eighty-seven, 87	sattarudh ; Qf?9 (adj.) ruling, wielding power
sataun ; ftf}- (adj.) seventh	satu ; ft' (n.) flour of dryfried corn
satcalis ; Trfnl; (num.) forty-seven	satya ; T0 (adj.) true, real, right, veritable, correct, honest
sath ; fy (postp.) with, including	saun ; fpg (n.) fourth month of the Nepali year [July-August]
sathattar ; txQ/ (num.) seventy-seven, 77	saundarya ; f}bo{ beauty, charm, pretiness
sathi ; fyl (n.) friend, companion	saunvar ; fpj f/ (n.) Monday
sathi ; f7l (num.) sixty, 60	saurya ; f0{ (adj.) solar
sati ; tl (n.) Sati, virtuous wife, chaste woman, faithful woman	sauta ; f}f (n.) co-wife
satopuglo ; ftf}k}nf] (n.) spirit, presence of mind	sava ; j f (adj.) a quarter past
satra ; q (num.) seventeen, 17	saval ; j fn (n.) question, plumb, a laden weight on a line
satsatthi ; T; 67l (num.) sixty-seven, 67	saya ; 0 (num.) hundred, 100
satta ; \$f (n.) change, exchange, interchange	sekaunu ; \$fpg' (v.t.) to roast, to warm up
satta ; \$f (n.) speculation	sekuva ; \$j f (n.) roasted meat
sattais ; Qf0{ (num.) twenty-seven, 27	selaunu ; hfpg' (v.t.) to cool
sattari ; Q/L (num.) seventy, 70	

selroti	; n/fɔl	shaktiparikshan	zIQmk/LIf0f
(n.) Nepalese doughnut made of rice flour		(n.)	
sepilo	;]knf]	shaktishali	zIQmzfnl
(adj.) shaded, dark		(adj.) powerful, strong	
seto	;]f]	shamel	zfdh
(adj.) white		(adj.) assembled, gathered together, united together	
seva	;]f	shamil	zfldn
(n.) service, attendance, worship		(adj.) assembled, gathered together, united together	
sevan	;]g	shangka	zÍf
(n.) service, attendance, worship		(n.) doubt, suspicion, apprehension	
shabda	zAb	shankalu	z\$fn'
(n.) word		(adj.) suspicious, questionable, prone to suspicion, vague	
shabdakos	zAb\$ff]	shankaradeva	z\$/b]
(n.) dictionary		(n.)	
shahar	zX/	shanta	zft
(n.) town		(adj.) calm, quiet, mild, serene, pacific, grave, silent	
shaharikaran	zX/LS/0f	sharad	z/b
(n.) urbanization		(n.) early autumn	
shahi	zfxl	sharan	z/0f
(adj.) royal		(n.) protection, shelter	
shahid	zfxlb	sharanarathi	z/0ffyl{
(n.) martyr		(n.) refugee, shelter-seeker	
shakta	zQm	sharat	z/t
(adj.)		(n.) early autumn	
shakti	zIQm	sharir	z/L/
(n.) strength, power, prowess, capability, calibre, vigour, energy		(n.) body	
shaktihina	zIQmxlg	shasak	zfi; S
(adj.)		(n.) administrator, ruler, governor	
shaktiman	zIQmdfg		
(adj.)			

shasakiya	zf; sl0	shatruta	zq'tf
(adj.) governmental, administrative, public		(n.) enmity, hostility	
shasan	zf; g	shaucalaya	zfrfno
(n.) command, authority, governance, reign		(n.) rest room, toilet	
shasan parivartan	zf; g kl/j t0	shav	zj
(n.) coup, putsch		(n.) corpse	
shasana	zf; gf	shayad	zfoB
(n.) punishment, suppression		(adv.) perhaps, maybe	
shasankal	zf; gsfñ	sherpa	z{kf{
(n.)		(n.) Sherpa [a Nepali nationality]	
shasankarta	zf; gstf{	shikariko svarg	lzsf/lsf]:j u{
(n.) administrator, ruler, governor		(n.) hunting paradise	
shasanpaddhati	zf; gk4lt	shiksha	lzlff
(n.)		(n.) education	
shasan-pranali	zf; g-k0ffnl	shikshak	lzlfs
(n.) government, constitution		(n.) teacher	
shasantantra	zf; gkt0q	shikshan	lzlf0f
(n.) government, constituion		(n.)	
shasit	zfl; t	shir	lz/
(adj.)		(n.) head, crest, noddle, summit, top of anything	
shastra	Z:q	Shista	lzi6
(n.) weapon, arms, tool, instrument		(adj.) gentle, polite, mannerly, civil, wellbred, refined, trained	
shatabda	ztfAb	shisya	lzi0
(n.) century		(n.)	
shatabdi	ztfAbl	shitilta	lzltntf
(n.) century		(n.)	
shatak	zts	shlok	Zn\$
(adj.) hundred, 100		(n.) verse, stanza, poetry, couplet	
shatru	zq'		
(n.) enemy			

shobha	zʃɛʃ	shukravar	zʃɔŋ f/
(n.) beauty, handsomeness, magnificence, elegance, lustre, replecence		(n.) Friday	
shos	zʃɪʃ	shunya	zʃɔ
(n.) suction, drying up, withering, dryness, absorption, sucking		(n./adj.) empty, nill, zero	
shosak	zʃɪʃs	shura	zʃʹ
(adj.) absorbent, withering		(adj.)	
shosan	zʃɪʃɔf	shuru	zʃɪ
(n.) suction, drying up, withering, dryness, absorption, sucking, exploitation		(n.) start, beginning	
shosit	zʃɪʃɪt	shuru garnu	zʃɪ ugʃ
(adj.) exploited		to start, to begin	
shram	>d	shyarpa	Zɔʃkʃ{
(n.) hard labour, toil, exertion		(n.) Sherpa [a Nepali nationality]	
shravan	>ʃj 0f	siddhanta	l; 4ʃt
(n.) fourth month of the Nepali year [July-August]		(n.) doctrine, tenet, established truth	
shri	>l	siddhi	l; l4
(n.) Mr., Mrs., Ms., Miss		(n.) perfection, accomplishment, maturity, fulfilment, victory	
shrilangka	>lnɪʃ	siddhyaunu	l; 40ʃpgʹ
(n.) Sri Lanka		(v.t.) to finish, to complete, to kill	
shriman	>lɔʃg	sikkim	l; lʃsɔ
(n.) husband		(n.) Sikkim	
shrimati	>lɔʃl	siknu	l; Sgʹ
(n.) wife		(v.t.) to learn	
shuddha	zʃɪ	silbar	l; Na/
(adj.)		(n.) aluminium	
shukavar	zʃɪʃ f/	siling	l; ln ^a
(n.) Friday		(n.) ceiling	
shukla paksha	zʃn kɪʃ	sima	; lɔʃ
(comp.) the moonlit half of a lunar month		(n.) boundary, border, limit, landmark	
		simana	l; dʃgʃ
		(n.) boundary, border, limit, landmark	

simi (n.) bean	l; dl	sirak (n.) quilt	l; /s
simit (adj.)	; lldt	sirani (n.) pillow	l; /fgl
sinbi (n.) bean	l; al	sirjana (n.) creation, formation, construction	l; hgf
sincai (n.)	l; #f0	sisā (n.) lead	; l; f
sincit (adj.) irrigated, drenched	l; l-rt	sita (postp.) with, along with	l; t
sindur (n.)	l; b'	siune kal (n.) sewing machine	l; pg]sn
sindure (adj.) scarlet, vermilion-coloured	l; b']	siunu (v.i.) to sew, to stitch	l; pg'
singapur Singapur	l; ufk'	siyo (n.) needle	l; of]
sinha (n.) lion	l; x	skulma padhnu (comp.) to go to school	:shdf k9g'
sinhasan (n.)	l; xf; g	smaran-patra (n.) reminder, memorandum	:d/0f-kq
sinki (n.) soured raddish, fermented raddish	l; sl	smarika (n.)	:dfl/sf
sip (n.) handicraft, handiwork, art, craft, arts and crafts, skill	; lk	smriti (n.) memory, remembrance, memento	:d[t
sipahi (n.) soldier	l; kfxl	smriti-patra (n.) reminder, memorandum	:d[t-kq
sipalu (adj.) skilful, experienced, clever, skilled	l; kfn'	snan (n.) bath	:gfg
sipharish (n.)	l; knfl/z	snankotha (n.) bathroom	:gfgsf]f

so	; f]	steshan	: 6ẓg
(adj.) that, that one, he, she		(n.) station	
sobhita	; fḷetf	sthagit	: ylut
(n.) cobalt		(adj.) postpones, adjourned	
socnu	; fḷg'	sthan	: yfg
(v.t.) to think, to ponder, to consider		(n.) place, spot, site, position, house	
sodhakhoj	; fḷvfḷh	sthaniya	: yfglo
(n.) research program, research project		(adj.) local, territorial, regional, topical	
sohra	; fḷx	sthapan	: yfkg
(num.) sixteen, 16		(n.) establishment, foundation, setting up, creation, planting, placing	
sojho	; fḷ] fḷ]	sthapana	: yfkgf
(adj.) straight, straightforward, honest		(n.) establishment, foundation, setting up, creation, planting, placing	
somvar	; fḷḍj f/	sthapi	: yflk
(n.) Monday		(adv.)	
sopan	; fḷkfg	sthapit	: yflkt
(n.) steps, ladder, staircase		(adj.) propounded, founded, established, instituted, set up, fixed, placed, erected, installed	
spast	: ki6	sthayi	: yfol
(adj.) distinct, clear, intelligible, lucid, apparent, evident		(adj.) permanent, stationary, fast, durable, lasting, stable, steady	
sresta	; tf	sthayitva	: yfloTj
(n.)		(n.) permanence, durability, sustainment	
srot	; fḷṭ	sthira	l: y/
(n.) current, stream, channel, water course, source of income		(adj.)	
srot ra sadhan	> fḷṭ / ; fwg	sthirata	l: y/ tf
(n.) resources		(n.)	
stambha	: tDe	sthiratva	l: y/ Tj f
(n.) column		(n.)	
stan	: tg	sthiti	l: ylt
(n.) breast		(n.) place, position, circumstance, condition, phase, equilibrium	
stava	: tj		
(n.)			

stirling	:qlln''	sukhiya	;lvof
(n.) female [grammar]		(adj.)	
stuti	:tlt	sukti	;lQm
(n.)		(n.) good saying, beautiful sentence	
subista	;la:tf	sukul	;sh
(n.) easiness, comfort		(n.) a kind of straw mat, a person of high or respectable family	
subistako	;la:tfsf]	sukumvasi	;sbj f; l
(adj.)		(n./adj.) a homeless person, homeless	
sucana	;rgf	sukuti	;sb'l
(n.) notice, notification, information, advertisement, indication, hint		(n.) dried meat, jerk	
sucanapatra	;rgfkq	sun	;g
(n.) advertisement, notice		(n.) gold	
suci	;rl	sunaulo	;gfhf]
(n.)		(adj.) golden	
sudhar	;wf/	sunauunu	;gfpq'
(n.) improvement, reform, reformation, correction, amendment, renovation		(v.t.) to make others hear, to tell	
sudharak	;wf/s	sundar	;cb/
(n.)		(adj.) beautiful, nice, pretty, charming	
sudharnu	;wfg{	sundha	;g
(v.t.)		(n.)	
sudridha	;bq	sungur	;ti/
(adv.) very strong, very firm, very rigid		(n.) pig, hog	
suga	;lf	suntala	;ctnf
(n.) parrot		(n.) tangerine	
sujhau	;^ fp	suntale	;ctn]
(n.) suggestion, advice, counsel		(adj.) orange-coloured	
sujhav	;^ fj	sunuvar	;gj f/
(n.) suggestion, advice, counsel		(n.) Sunuwar [a Nepali nationality]	
sukhi	;vl	supari	;kf/l
(adj.)		(n.) areca nut	

suraksha	; 7lff	sutne kotha	; Tg]sf7f
protection, security		(n.) bed room	
surakshit	; 7lft	sutnu	; Tg'
(adj.) well protected, in safety		(v.i.) to sleep, to go to sleep, to go to bed, to lie down	
surti	; t{	sutrapat	; qkft
(n.) tobacco		(n.)	
suruva	; ?jf	suidha	; lj wf
(n.) meat broth, meat soup		(n.) facility, convenience	
surya	; b{	suvista	; lj :tf
(n.) sun		(n.) easiness, comfort	
surya	; b{	svabhav	:j efj
(n.) sun		(n.) habit, nature, temperament, character	
susajjit	; ' lHht	svabhavatah	:j efj tM
(adj.)		(adv.) naturally, by nature	
susangat	; ' ut	svabhavik	:j eflj s
		(adj.)	
susangata	; ' utf	svaccha	:j R5
(n.)		(adj.) clean, clear, pure, transparent	
susangati	; ' ut	svad	:j fb
(n.)		(n.) taste	
suselnu	; ' lg'	svadhin	:j fwlg
(v.t.) to whistle		(adj.)	
suselo	; ' hf]	svadhinta	:j fwlgtf
(n.)		(n.)	
sushasan	; Zf; g	svami	:j fdl
(n.) good government, good rule, good administration		(n.) master, owner, lord, proprietor, husband	
sushri	; >L	svar	:j /
(n.) Miss		(n.) voice, sound, tune, tone, vowel	
susta	; 't	svarg	:j u{
(adj.) lazy, slow, idle, tardy, inactive		(n.)	

svargavas	:j u{f;	svayatta	:j foQ
(n.) death, passing away		(adj.) autonomous, under one's control	
svarup	:j 2k	svayatta shasan	:j foQ zf; g
(n.) shape, form, apperarance		(n.) autonomy, self-government	
svasni	:j f:gl	svayattashasi	:j foQzf; l
(n.) wife [common]		(adj.)	
svasnimanche	:j f:glɖf5]	svayattata	:j foQt f
(n.) woman		(n.)	
svasth	:j :y	svikar	:j lsf/
(adj.) healthy		(n.) acceptance, confession, assent, agreement	
svasthya	:j f:Yo	svikrit	:j lsɖ
(n.) health		(adj.) accepted, agreed, consented, conferred	
svatah	:j tM	svikriti	:j lsɖt
(adj.) voluntarily, spontaneous, of one's own accord		(n.) acceptance, sanction, approbation, acknowledgement, consent	
svatantra	:j t6q	syal	:ofn
(adj.) free		(n.) jackal	
svatantrata	:j t6qtf	syau	:ofp
(n.) freedom, independence		(n.) apple	
svatantrata divas	:j t6qtf lbj ;	tadha	6f9f
(n.) independence day		(adj.) far (away)	
svayam	:j od	tadkanu	t8sg'
(adv.) personally, self		(v.i.) to walk speedily, to shout, to cry	
svayambhunath	:j foDe9fy	tadkinu	t8sg'
(n.) Swayambhunath		(v.i.) to walk speedily, to shout, to cry	
svayamev	:j od]	tai	tfo{
(adv.) personally, self		(n.) flat iron pan	
svayamsevak	:j od;] s	taipani	tklg
(n.) volunteer		(conj.) though, notwithstanding	
svayang	:j o+		
(adj.)			

taja (adj.)	tfhf	talkinu (v.i.) to shine, to glitter, to sparkle	óllsg'
tak (n.) time, hour, opportunity, chance	tfs	talmel (n.) co-ordination, concordance, harmony, agreement	tfndʰ
tak (n.)	ós	talu (n.) palate	tfn'
takaliph (n.) trouble, pain, affliction	tsnlkm	tama (n.) copper	tfdf
takiya (n.) pillow	tlsof	tamakhu (n.) tobacco	tdfv'
takuro (n.)	ófs/f]	tamang (n.) Tamang [a Nepali nationality]	tfdf ^a
tal (n.) lake	tfn	tamsanu (v.i.) to be forward, to be active	tD; g'
tala (n.) lock	tfnf	tamu (n.) Tamu, Gurung [a Nepali nationality]	td'
tala (postp.) down, below	tn	tanahun (n.)	tgx''
tala (n.) floor	tnf	tanav (n.) tension, tenseness, strain, tautness	tgfj
talak (postp.) upto, as long as	tns	tanba (n.) copper	tfáf
talca (n.) lock	tfllrf	tanda (n.) bed-sheet	tʃbf
talika (n.) list, key, table, schedule	tfllnsf	tannu (v.t.) to draw, to pull, to drag	tfʃg'
talim (n.) training, teaching	tfnld	tansnu (v.t.) to stick, to fasten, to join	óf:g'
talkanu (v.i.) to shine, to glitter, to sparkle	óllsg'	tap (n.) penance, practice, heat, warmth	tk

tap (n.)	tfk	tark (n.) debate, discussion, argument	ts{
tapani (conj.) although, nevertheless	tfklg	tarkari (n.) vegetable curry	tsfql
tapari (n.)	6k/l	tarnu (v.t.) to deep fry	tfq{
tapke (n.) frying pan	tfks]	tarph (conj.) towards	tkm{
tar (n.) cream	t/	tarph (n.) direction, side	tkm{
tara (n.) star	tf/f	tarphbata (postp.) on the part of, from	tkm{f6
tara (conj.) but	t/	tarul (n.) yam	t?n
taranga (n.)	t/'	tarun (n.) young man, youth, juvenile	t?of
taraph (n.) direction, side	t/km	taruno (n.) young man, youth, juvenile	t?gf]
taraph (conj.) towards	t/km	tasartha (int.) on account of that, from that reason, therefore	t; y{
tarbuja (n.) watermelon	tahf	taskar (n.) smuggler	t:s/
tari khet (n.) terraced field	6f/l v]	taskari (n.) smuggling	t:s/l
tarika (n.) method, manner, way, means	t/lsf	tat (n.) shore, bank, beach, coast	t6
tarikh (n.) date [according to the western calendar]	tf/lv	tatastha (adj.) neutral, objective, indifferent	t6:y
tariko sag (n.) mustard greens [small]	tf/lsf]; fu	tataunu (v.t.) to heat, to warm up	t tfg'

tatha (conj.) and	tyf	tebbar (adj.)	tʃa/
tathya (n.) truth, reality, substance	tʃo	tehra (num.) thirteen, 13	tʃ
tato (n.) mark, spot, scar, stain	ʃfʃ]	teis (num.) twenty-three, 23	tʃ{
tato (adj.) warm, hot	tʃtʃ]	tekne lauro (n.) staff, walking stick	ʃg]nfʃ]
tato pani (n.) hot water, warm water	tʃtʃ]kfgl	telbij (n.) oilseed	tʃhalh
tattva (n.)	tʃj	telhan (n.)	tʃhxg
tau (n.) sheet of paper	tʃp	tenis (n.) tennis	ʃg;
tauko (n.) head	ʃpsf]	ternu (v.t.)	ʃg{
taulanu (v.t.) to weigh, to compare	tʃhg'	tesro (adj.) third	tʃ] ʃ]
tauliya (n.) towel	tʃ]nof	tesro dhraua (n.) third pole	tʃ] ʃ] „j
tavar (n.) manner, way, mode, method	tʃ/	tettis (num.) thirty-three, 33	tʃʃL;
tayar (adv.) ready	tʃof/	thag (n.) cheat, knave, swindler	ʃu
tayar garnu (v.t.) to make ready	tʃof/ ug{	thagaha (n.) cheat, knave, swindler	ʃufxf
tayar hunu (v.i.) to be ready, to make ready	tʃof/ xg'	thagnu (v.i.) to cheat, to deceive	ʃlg'
tayarima (adv.)	tʃof/ldf	thaha (n.)	yxf

thakai	ysf0	thannu	7ffg'
(n.) fatigue, weariness, exhaustion		(v.t.) to think, to determine	
thakali	ysfnl	thapnu	yffg'
(n.) Thakali [a Nepali nationality]		(v.t.) to establish, to erect, to place	
thaknu	yfsq'	thar	y/
(v.i.) to get tired, to become tired, to be exhausted		(n.) clan, tribe, subcaste	
thal	yfn	tharkaunu	ysffpg'
(n.) plate		(v.t.) to frighten, to shake	
thali	yfnl	tharu	yf?
(n.) small plate		(n.) Tharu [a Nepali nationality]	
thalni	yffgl	thati	yfgl
(n.)		(n.) pawn, stake, postponement	
thalnu	yfflg'	thaun	7fp"
(v.t.) to begin, to start, to commence		(n.) place, spot, opportunity	
thalo	yfnf]	thegnu	yffg'
(n.)		(v.i.)	
thamaunu	7dfpg'	theknu	7fg'
(v.t.)		(v.t.)	
thami	yfdl	thicnu	lyRg'
(n.) Thami [a Nepali nationality]		(v.t.) to press, to crush, to squeeze	
thamyaunu	7dffpg'	thik	7ls
(v.t.) to recognise, to know		(adj.) right, correct	
thana	yfgf	thiti	l76l
(n.) police station. police post		(n.)	
thana	7fgf	thiti	lylt
(n.) police station. police post		(n.)	
thanda	708f	thiti-riti	lylt-l/lt
(adj.)		(n.)	
thanda marubhumi	708f d?eld	thito	l66f]
(n.) tundra		(n.)	

thople (adj.) spotted	yfi n]	tighra (n.) thigh	lt3f]
thopo (n.)	yfi kf]	tihun (n.) vegetable stew	ltxg]
thor (adj.)	yfi]	tikho (adj.)	tlvf]
thorai (adj.) a little, few	yfi }	tiknu (v.i.) to last, to remain, to endure	l6Sg'
thuli ama (n.) father's elder brother's wife, mother's elder sister	7hl cfd]	til (n.) sesame	tl n
thulo (adj.) big	7hf]	tin (n.) tin	l6g]
thulo ba (n.) father's elder brother, mother's elder sister's husband	7hf]af]	tin (num.) three, 3	tlg]
thulo buva (n.) father's elder brother, mother's elder sister's husband	7hf]a] f]	tinma under it, under them, under there	ltgdf]
thunse (n.) a large close-meshed basket	yfi;]]	tinma adhi bhand kehi badhi	ltgdf cf3l e6bf sxl a9l]
thunuva (adj.)	ygi] f]		a little bit more than half of them
thuprai aunu (v.i.) to pour in, to swarm in	yki}cfpg']	tippani (n.) note, annotation, comment, observation, critical remark	l6kk0fl]
thupro (n.) heap, mound, pile, crowd	yki]	tippani (n.) note, annotation, commentary	l6kk0fl]
ti (pron.) those	tl]	tippanikar (n.) commentator	l6kk0flsf/]
tibbat (n.) Tibet	ltAat]	tira (postp.) towards, in direction to	lt/]
		tirnu (v.t.) to pay	ltg{]
		tirsana (n.)	lt; 6f]

tis	tl;	tritiyapuruvacak	tʃlo kʃifʃrs
(num.) thirty, 30		(n.) third person [grammar]	
tithi	ltly	triyakalap	lqofsnfk
(n.) date [according to the astrological calendar]		(n.)	
titri	ltql	triyanaḅbe	lqofgla]
(n.) a sour fruit [relished for pickle], tamarind		(num.) ninety-three, 93	
toknu	tʃg'	triyasi	lqof; l
(v.t.)		(num.) eighty-three, 83	
toli	6fhl	tukra	6qmf
(n.) small group, btch, party, team		(n.) a small piece,	
topalnu	6fʃNg'	tukrinu	6lqmg'
(v.t.) to pretend, to make a pretext		(v.i.) to be divided to pieces	
tori	tʃʃl	tulana	tʃhgʃ
(n.) mustard		(n.)	
torika phul dekhnu	tʃʃlsf km bʃg'	tunginu	6ʃg'
to be astonished		(v.i.) to come to an end, to be finished, to be completed	
tran	qf0f	tupi	6kl
(n.) protection, defence, safety		(n.) pig-tail	
tribhuj	lqeh	turunta	tʃʃt
(n.)		(adj.) immediate	
tricalis	lqrʃnl;	tyag	Tofu
(num.) forty-three, 43		(n.) desertion, abandonment	
trihattar	lqxQ/	tyahan	Toxf"
(num.) seventy-three, 73		(adv.) there	
tripanna	lqkʃg	tyas tak	To; tʃs
(num.) fifty-three, 53		(adv.) at that time	
trisatthi	lq; 6ʃl	tyasai	To; }
(num.) sixty-three, 63		(adv.)	
tritiya purus	tʃlo kʃif	tyasaile	To; }]
(n.) third person [ling.]		(conj.) therefore, so	

tyaso hunale (conj.) so, thus	ʈo; f]xgfn]	udaharaniya (adj.)	pɸfx/0fɸo
tyasprati (adv.) in this connection, concerning this	ʈo; k t	udan (n.) flight, act of flying or fleeing	p8fg
tyasto (pron.) such, that kind of, like that	ʈo: tf]	udar (adj.) high minded, munificent, generous, open-hearted, noble-minded	pɸf/
tyatiko (adj.) that much, that big	ʈoʈtsf]	udarashaya (adj.)	pɸf/fzo
ubhayaling (n.) double gender	peoʈn''	udarta (n.)	pɸf/ʈf
ubhinu (v.i.) to stand up, to stand, to get up	pʈeg'	udarvad (n.)	pɸf/j ʈb
ubhyaunu (v.t.) to cause to stand, to raise up	pʈoʈpg'	udarvadi (n.)	pɸf/j ʈbl
ubjani (n.) production, productivity	pʈhgʈ	udas (adj.) sad	pɸf;
ubjanu (v.i.) to grow, to grow up, to be produced	pʈhg'	udasi (adj.) sad	pɸf; ʈ
ubjaunu (v.t.) to produce, to cause to grow	pʈhʈpg'	udaunu (v.t.) to cause to fly; to waste, to squander, to gobble	p8fpg'
ubranu (v.i.) to be left over	pʈg'	udaunu (v.i.) to rise (sun or moon)	pɸfpg'
ucalnu (v.t.) to lift up	pʈrʈng'	udaya (n.) rising, ascent, dawning	pɸo
ucca (adj.)	pʈRr	uddesh (n.) desire, wish, intention, purpose	p2ʈ
ucca parvatiya (adj.) alpine	pʈRr kʈ ʈlo	uddeshya (n.) aim, objective	p2ʈo
udaharan (n.) instance, example, illustration	pɸfx/0f	uddhar (n.) kindness, charity	p4f/

udgar	pɒʌf/	ujyalo	pʰofnf]
(n.) exclamation, emotional statement		(adj.) light	
udharnu	pʷfg{	ukali	psfnl
(v.t.) to rip up		(n.) upward gradient	
udhinnu	pʌwɪ '	ukalnu	psfllg'
(v.t.) to dig up, to pick out, to find out, to search, to select		(v.t.) to lift	
udnu	p8ŋ'	ukalo	psfnf]
(v.i.) to fly		(n./adj.) steepness, upward gradient; steep	
udus	p8ʰ;	ukasnu	psf:g'
(n.) bedbug		(v.t.) to raise, to rouse	
udyamashil	pBdzln	ukelnu	psʌlg'
(adj.) industrial		(v.t.) to vomit, to spew out	
udyat	pBt	ukhan	pʷfg
(adj.) ready, prepared, raised, brought up		(n.) proverb, saying, aphorism	
udyog	pBfɪ	ukhelnu	pʷllg'
(n.) industry, enterprise, effort, diligence		(v.t.) to uproot, to remove	
udyogi	pBfɪl	ukhu	pʷ'
(adj.) industrious		(n.) sugar cane	
ugharnu	p3fg{	ukkaunu	pʰsfpg'
(v.t.) to open, to unlock		(v.t.) to break open, to initiate	
ughranu	p3ŋ'	ukkinu	pʰsg'
(v.i.) to be opened		(v.i.) to be selected, to be picked out	
ugra	pʌ	uklanu	pʰng'
(adj.) wrathful, angry, fierce		(v.t.) to climb up, to ascend	
uhan	pʰf''	ukta	pʰm
(pron.) he, she [very polite]		(adj.)	
uhile	pʌxn]	ukti	pʰm
(adv.) then, at that time, many years ago, long ago		(n.) statement, remark, a saying	
ujad	pʰfb	ukusmukusaunu	psʰ; dʰ; fpg'
(adj.)		(v.t.) to stifle, to cause claustrophobia	

ullangghan	pNnʒg	unancas	pgʁrf;
(n.) violation, contravention		(num.) forty-nine, 49	
ullas	pNnf;	unannabbe	pgʁgʁa]
(n.) joy, delight		(num.) eighty-nine	
ullekh	pNny	unansattari	pgʁf; Q/L
(n.) mention, reference, description		(num.) sixty-nine, 69	
ullekhniya	pNnyglo	unansaya	pgʁf; 0
(adj.) remarkable, worthy of being mentioned		(num.) ninety-nine, 99	
ullikhit	pNnyvt	unasi	pgʁ; l
(adj.) written, mentioned		(num.) seventy-nine, 79	
ulto	pN6f]	unca	pnrʁf
(adj.) opposite, upside-down		(adj.) high, lofty	
umalnu	pdfnlg'	unca	pnrʁf0
(v.t.) to cause to boil		(n.) height, tallness, summit	
umarnu	pdfgʃ	uncalis	pgʁfnl;
(v.t.) to cause to sprout		(num.) thirty-nine, 39	
umedvar	pdʒj f/	unco	pnrʁf]
(n.) candidate		(adj.)	
umer	pdʒ]	unco	prʁf]
(n.) age, length of life		(adj.)	
umkanu	pdʒsg'	uni kammal	pngl sʒdn
(v.i.) to escape, to get free, to slip out		(n.) wollen blanket	
umlanu	pdng'	unmulan	pdʒhg
(v.i.) to boil, to bubble up, to simmer		(n.) uprooting, destruction, eradication	
ummedvar	pdʒʒj f/	unnais	pgʁf0{
(n.) candidate		(num.) nineteen, 19	
umranu	pdʒg'	unnat	pgʁt
(v.i.) to sprout, to spring up, to grow up		(adj.) risen, progressed, improved	
un	png	unnati	pgʁlt
(n.) wool		(n.) progress, rise, advancement, improvement, prosperity, elevation	

unnatishil (adj.) progressive	pŕgltzln	upakram (n.) plan, programme, preparations, beginning, preamble, preface	pkqrd
unnayak (n.)	pŕgfos	upalabdha (adj.) gained, felt, acquired, attained, available	pknAw
unnayan (n.)	pŕgog	upalabdhi (n.) achievement, accomplishment	pknAwl
unnu (v.t.) to wreath, to thread, to string, to pass a thread through a needle	pŕ'	upalakshya (n.)	pknlŕ
unsathi (num.) fifty-nine, 59	pŕ; f7l	upama (n.) comparison, simile, likeness	pkdf
unta (n.) camel	pŕb	upanisad (n.) Upanishads (the theological part of the vedas)	pkŕgfb\
untis (num.) twenty-nine, 29	pŕtl;	upanisadvadi (n.) (someone who is following the teachings of the Upanishads)	pkŕgfb\fnl
upabhog (n.) enjoyment	pkfŕj	upansanhar (n.)	pk; x/
upabhokta (n.) consumer, user	pkfŕm	upanyas (n.) novel	pkŕof;
upacar (n.) remedy, medical treatment, care	pkrf/	upar (postp.) above, over, for	pk/
upadesh (n.) instruction, counsel, lesson	pkbŕ	uparastrapati (n.)	pk/fiŕklt
upadhi (n.) title, attribute, designation, status	pkflw	uparna (n.) scarf, shawl	pkgf{
upahar (n.) present, gift	pkxf/	upasabhapati (n.) vice-chairman [of a meeting, organization or party]	pk; efklt
upaj (n.)	pkh	upasthiti (n.) presence, attendance	pkl:ylt
upakhyan (n.)	pkf\ofg		

upatya (n.) valley	pkɔ	uta (adv.) there, thither	ptf
upa-usnakatibandhi (adj.) subtropical	pk-pi0fsl6af wl	utarnu (v.t.) to cause to get off, to cause to descend, to help to descend, to take off (clothes)	ptfgʃ
upayog (n.) use, utilization, application	pkofɹ	uthal-puthal (n.) overturning, change	pyn-kyn
upayogita (n.) usefulness, utility	pkofɹutʃ	uthaunu (v.t.) to wake up, to rouse, to cause to rise	p7fpgʻ
upayukta (adj.) proper, suitable, appropriate	pko0m	uthnu (v.i.) to get up, to stand up, to stand	p7gʻ
upeksha (n.) slight, indignity, neglect, disregard, contempt, scorn	pkɹff	uti (adv.) that much	plt
upekshit (adj.) neglected, ignored, discarded, disregarded	pkɹɹft	utnikher (adv.) meanwhile, at that time	plɹgvʃ
uphranu (v.i.) to jump, to leap	pkɹgʻ	utpadan (n.) production	pɹkɹfbg
upiyan (n.) flea	plkofʻ	utpatti (n.) origin, production	pɹklɔ
uralnu (v.t.) to instigate, to incite	p/ɹɹgʻ	utpidak (n.) oppressor	pɹkl8s
urlanu (v.i.) to surge up, to rise up, to come in waves; to become angry	pnɹgʻ	utpidit (n.) oppression, persecution, harassment	pɹkl8t
usa (n.) dawn, daybreak	piff	utpidit varga (n.) oppressed class	pɹkl8t j uʃ
usinnu (v.t.) to boil while cooking	pl; ɹʻ	utranu (v.i.) to get off, to descend, to float, to rise out of, to rise above	pɹgʻ
uso (adj.) like that, such	p; fɹ]	utrinu (v.i.) to get off, to come down, to descend	plɹgʻ

utsaha	pT; fx	vaishakh	j ʒfv
(n.) enthusiasm, excitement		(n.) first month of the Nepali year [April-May]	
utsav	pT; j	vajracarya	j h rfo{
(n.) entertainment, festival, celebration, festivity		(n.)	
utsukta	pT; stf	vaktavya	j Qmlo
(n.) enthusiasm, excitement		(n.)	
uttam	pQd	vampanthi	j fdkʒyl
(adj.) supreme, best		(n./adj.) leftist	
uttano	pQfgf]	van biralo	j g la/fnf]
(adj.) flat on one's back		(n.) wild cat	
uttar	pQ/	van upabhokta samuha	j g pkefQmf ; dʒ
(n.) answer, reply; north		(n.) forest users group	
uttaradhikari	pQ/flwsf/l	vanbhoja	j fefh
(n.) heir, successor, inheritor		(n.) picknick	
uttardayi	pQ/bfol	vanijya	j fl0fHo
(adj.) responsible, answerable, accountable		(n.) trade, commerce, business	
uttejit	pQ]ht	vanko dhan	j gsf]wfg
(adj.) excited, quickened		(n.) forest resources	
utthan	pTofg	vansha	j ʒ
(n.) upliftment		(n.) clan, pedigree, dynasty, lineage, birth, family, tribe, generation	
utthan	p6ʒfg	vardan	j /bfg
(n.) progress, emancipation		(n.) boon	
vacan	j rg	varga	j u{
(n.) speech, utterance, talk		(n.) class, kind, series, row	
vad	j fb	varga mil	j u{dln
(n.) theory, dispute, controversy		(n.) square mile	
vaicarik	j fl/s	vargahin	j uʒlg
(adj.)		(adj.)	
vaidhanik	j wflgs	vargahin samaj	j uʒlg ; dfh
(adj.) constitutional, according to the constitution		(n.)	

varipari (adv.)	j l/kl/	vela (n.) time	j ħf
varnan (n.) description, narration, encomium	j 0fġ	veshya (n.) prostitute, whore, harlot	j ʒof
varsa (n.) year	j if{	vibhag (n.) section, part, department	lj efu
varsa (n.) rains, rainy season, monsoon	j iff{	vibhagiya (adj.) departmental, related to the department	lj efulo
varta (n.)	j ftf{	vibhajan (n.) section, part, department	lj efhg
vartalap (n.)	j ftfġfk	vibhinna (adj.) various, diverse, different kinds of	lj leĭ
vartaman (adj.)	j tġfg	vicalan (n.)	lj rng
vasanta (n.) spring	j ; ġt	vicar (n.) consideration, observation, notion, idea, judgement	lj rf/
vasi (n.) inhabitant, dweller	j f; l	videsh (n.) foreign country	lj bʒ
vastavik (adj.) in reality, essential, genuine, true, virtual	j f:tlj s	videshi (n.) foreigner	lj bʒl
vastavikta (n.) reality, truth	j f:tlj stf	videshi sahayata (n.) foreign aid	lj bʒl ; xfotf
vastu (n.)	j :t'	vidhan (n.)	lj wfg
vastutah (adv.)	j :t'tM	vidheyak (n.) bill [in a legislature]	lj wġs
vatavaran (n.) condition, surrounding, environment, circumstances, situation	j ftfj /0f	vidhi (n.)	lj lw
veda (n.) Veda	j ħ	vidhipurvak (adv.)	lj lwkʒ §

vidhivat (adv.)	lj lwj t	vihina (postp.)	lj xlg
vidit (adj.)	lj lbt	vihinata (n.) missing, non-existence	lj xlgtf
vidroha (n.) revolt, rebellion, mutiny, treason	lj bflx	vijaya (n.)	lj ho
vidvan (n./adj.) scholar; learned, wise	lj afg	vijaya (n.)	lj hof
vidya (n.)	lj Bf	vijaya dashami (n.)	lj hof bzdl
vidyabhyas (n.)	lj BfEof;	vijayi (n./adj.)	lj hol
vidyalaya (n.) school, college, academy, seminary	lj Bfno	vijeta (n.) conqueror, victor, one who has achieved victory	lj h}f
vidyarambha (n.)	lj Bf/De	vikas (n.) development, expansion, evolution	lj sf;
vidyarthi (n.) student	lj Bfyl{	vikasit (adj.) developed	lj sfl; t
vidyarthi gatividhi (n.) student movement	lj Bfyl{ultlj lw	vikasit (adj.) developed	lj sl; t
vidyashram (n.)	lj Bf>d	vikat (adj.) dreadful, difficult, hideous	lj s6
vidyut (n.) electricity	lj Bt	vikendrikaran (n.) decentralization	lj s}bls/0f
vigat (adj.) past, gone away	lj ut	vikhandan (n.) fission, breaking up, splitting up, fragmentation	lj v08g
vighatan (n.) break up, dissolution, destruction	lj 36g	vikhandit (adj.) divided, separated, split up, cut off, broken	lj vl08t
vigyan (n.)	lj 1fg		

vikriti	lj s[t]	visakta	lj iffQm
(n.) deformation, defilement, mutilation, defect		(adj.) toxic, poisonous, venomous, vituperative	
vilas	lj nf;	visalu	lj iffn'
(n.)		(adj.) toxic, poisonous, venomous, vituperative	
vilayat	lj nfo t	visaya	lj ifo
(n.) foreign land, foreign country, Europe, England		(n.) subject, topic, article	
viman	lj dfg	visaya-kram	lj ifo-qmd
(n.) airplane, airship		(n.) contents, table of contents	
vimansthal	lj dfg:yn	visayantar	lj ifof t /
(n.) airfield, airstrip		(n.) an outside subject, another topic	
vinash	lj gfz	visayapravesh	lj ifokj ʒ
(n.) destruction, ruin, disaster, loss		(n.) introduction, preface, foreword, preliminary	
vipanna	lj k l	visaya-pravesh	lj ifo-kj ʒ
(adj.) distressed, afflicted, fallen into calamity, in a critical state		(n.)	
viparit	lj k/l t	visayavastu	lj ifoj : t'
(adj.) opposit, contrary, reverse, adverse, hostile		(n.) subject matter, something discussed	
viphal	lj kmn	vishal	lj zfn
(adj.) fruitless, useless, unsuccessful		(adj.) big, very big, gigantic, extensive, large, palatial, huge, great	
vir	lj l /	vishes	lj zlf
(adj.)		(adv.) extraordinary, unusual, special, distinguished, famous	
viraha	lj /x	vishes adalat	lj zlf cbfn t
(n.)		(n.) special court	
virodh	lj /f v	vishes nam	lj zlf gfd
(n.) dissension, discrepancy, hostility, discord, objection, antagonism		(n.) proper name	
viruddha	lj ?4	vishesagya	lj zlf 1
(postp.) against, opposed, opposite, contrary, adverse, hostile		(n.) expert	
		vishesan	lj zlf of
		(n.) adjective	

vishesya (n.)	lj z]o	vivad (n.) discussion, debate, dispute, altercation, quarrel, controvercy	lj j fb
vishista (adj.)	lj lzi6	vivaha (n.) marriage, wedding, matrimony	lj j fx
vishva (n.) universe, the whole world	lj Zj	vivaran (n.) description, account, statement	lj j /0f
vishvas (n.) belief, trust, faith, reliance, confidence, assurance	lj Zj f;	vivash (adj.) dependent, helpless, subjected	lj j z
vishvasniya (adj.)	lj Zj ; glo	vividh (adj.) different, diverse, various, miscellaneous	lj lj w
vishvasniyata (n.)	lj Zj ; glo tf	vididhta (n.) diversity, variety, variation	lj lj wtf
vishvaspatra (n.)	lj Zj f; kfq	vridhdha (adj.)	j ¶
vishvavidyalaya (n.) university	lj Zj lj Bfno	vridhdhavastha (n.)	j ¶j :yf
vishvayuddha (n.) world war	lj Zj o4	vridhdhi (n.) progress, increase, increment, rise, growth, enlargement	j ¶4
viskambhak (n.)	lj isDes	vrihaspativar (n.) Thursday	j ¶:kl tj f/
vismayadibodhak (n.) interjection	lj :doflbaf]ys	vriksha (n.) tree	j [f
visphot (n.)	lj :krf6	vriksharopan (n.) tree plantation	j [ff/f]k0f
visphotak (adj.) explosive	lj :krf6S	vrisadeva (n.)	j [fb]
vistar (n.)	lj :tf/	vyakhya (n.) explanation	JofVof
vistarit (adj.) expanded, enlarged	lj :tfl/t		

vyakhyan	JoVofg	vyavastha	JoJ :yf
(n.) speech, lecture, explanation, exposition		(n.) system, method, regulation, management, settlement, systematization, form	
vyakta	JoQm	vyavasthapan	JoJ :yfkq
(adj.) clear, discernible, expressed, stated, mentioned		(n.) organizing, systematizing	
vyakti	JoIQm	vyavasthapika	JoJ :yflksf
(n.) person, individual, manifestation		(n.) legislative	
vyaktigat	JoIQmut	vyavasthapit	JoJ :yflkt
(adj.)		(adj.)	
vyaktitva	JoIQmj	vyavasthit	JoJ l:yt
(n.)		(adj.) systematic, methodical, in order	
vyaktivacak nam	JoIQmj frs gfd	yadyapi	oBlk
(n.) proper name, proper noun		(conj.) although, though, even, if, however, notwithstanding	
vyangya	Jo`Ø	yagya	o1
(n.) sarcasm, irony, innuendo		(n.)	
vyangya-citra	Jo`Ø-lrq	yahan	oxf"
(n.) cartoon		(adv.) here, at this place, hither	
vyapar	JoJkf/	yahi	oxl
(n.) business, trade, profession, occupation, industry		(pron.) this very	
vyapta	JoJkt	yahi nai	oxl g}
(adj.) diffused, pervaded, occupied, overcast, scattered, flush		(pron.) this and no other	
vyatha	JoJyf	yas karan	o; sf/of
(n.) pain, suffering, misery, distress, injury, ache		so, because of this	
vyavahar	JoJ xf/	yas kramma	o; qmDdf
(n.)			
vyavasay	JoJ ; fo	yasagari	o; y/l
(n.)		(adv.)	
		yashasvi	oZ:j l
		(adj.) renowned, reputed, glorious	
		yashogan	ozfjfg
		(n.) eulogy, singing of praises	

yasmadhye (adv.)	o; d\llo]	yayavar (n.) nomad, wanderer	ofofj /
yaso (adj.) like this, such	o; f]	yog (n.)	of\l
yasogari (adv.)	o; f\l/l	yogadan (n.) cooperation, help, assistance, contribution	of\l bfg
yasto (pron.) like this, of the same kind	o: tf]	yogaphal (n.)	of\l km
yasto andhyaroma (comp.) in such darkness	o: tf]c\llo/f\l	yogyata (n.) power, strength, talent	Of\l otf
yata (adv.) here, at this place, hither	otf	yojana (n.) planning	of\l hg f
yatauta (adv.)	otfptf	yug (n.) epoch, era, age	ou
yatayat (n.) transportation, traffic	oftfoft	yugoslabhiya (n.) Yugoslavia	ouf\l nfelof
yathavat (adv.) in situ, intact, as before	oyfj t	yurop (n.) Europe	o/f\l k
yati (adv.) this much, thus much, so much	olt	yuropeli (adj.) European	o/f\l k\l nl
yatiko (adv.)	oltsf]	yuva (n.) youth	oj f
yatra (n.) trip, voyage	ofqf	yuvati (n.) young woman, youthful woman	oj tl
yatri (n.) traveller, pilgrim, tourist	ofql		
yatro (pron.)	oqf]		
yauvan (n.)	of\l g		