

Volker Schuermann's

Bollywood Dictionary

- Finally understand the dialogues in your favorite Hindi movies -


Compiled and printed in Germany, April 2001
Converted into PDF in March 2003

Volker Schuermann's Bollywood Dictionary

It is definitely not a Hindi dictionary! One might call it a Hindustani dictionary, though. The vocabulary consists of words from quite a few different origins: Hindi, Urdu, Persian, Arabic, Turkish, Sanskrit, Greek and English. All those languages have been mixed together to form a new language – Hindustani. A language, the majority of Indian cinema-goers can understand.

In order to help Bollywood fans living in the western parts of the world to understand the dialogues in the movies as well, I have created this dictionary. The sort-order of the vocabulary is based on latin script to make it easier to look up words. Also, the Hindustani words are not printed in Devanagari or even Urdu script but in latin letters. ITRANS is used as a transliteration scheme except of a few occasions where Urdu/Arabic words needed special transliteration treatment.

Thanks to Avinash Chopde and his team for ITRANS, V.C.Tirumalai for his marvelous URDU dictionary, R. Snell and S. Weightman for their “Teach yourself Hindi” course and last but not least Krishna M. Sharma for the best Hindi Kosh I have ever seen!

Enjoy your Bollywood movies

... and from now on, enjoy understanding the dialogues, as well!

Volker Schuermann, April 2001, <volkers@eurodate.de>

Transliteration Scheme I (ITRANS)

This is the transliteration scheme used by ITRANS version 4.00 (and higher). If you encounter any text that uses this scheme, that text can be printed in the devanagari script using the ITRANS package.

Avinash Chopde, Feb 1995, <avinash@acm.org>

Vowels:

a	aa or A	i	ii or I	u	uu or U
R^i	R^I	L^i	L^I		
e	ai	o	au	aM	aH

Consonants:

k	kh	g	gh	N^
ch	chh	j	jh	jN
T	Th	D	Dh	N
t	th	d	dh	n
p	ph	b	bh	m
y	r	l	v	
sh	shh	s	h	

L x or ksh GY shr

Consonants with a nukta (dot) under them (mainly for Urdu devanagari):

k	with a dot	q
kh	with a dot	K
g	with a dot	G
j	with a dot	z
p	with a dot	f
D	with a dot	.D
Dh	with a dot	.Dh

Specials/Accents:

Anusvara:	.n, M	(dot on top of previous askhar *--see note at end)
Avagraha:	.a	(S like symbol basically to replace a after o)
Ardhachandra:	.c	(for vowel sound as in cat or talk)
Chandra-Bindu:	.N	(chandra-bindu on top of previous akshar)
Halant:	.h	(to get half-form of the consonant - no vowel - virama)
Ra ligature:	.r	(top curve as in ii to get r sound, half r)
Visarga:	H	(visarga - looks like a colon character)
Om:	OM, AUM	(Om symbol)

Consonants have been shown without any vowel, add suffix "a" to produce a normal consonant, example, "jaya" or "jay" for (JA)-(YA), etc.

Watch out for ambiguous input: use _ to break lexical scans, example:

use "ga_ii" instead of "gaii" when you need (GA)-(VOWEL ii), because "gaii" will be parsed as (GA with dependent VOWEL ai)-(VOWEL i)!

But in most cases the _ is not needed...

Each devanagari letter is constructed as C + C + C + .. + V

(one or more consonants, followed by a vowel).

If the vowel is omitted at the end of a word, the "a" vowel will be assumed (use halant - .h to get the short form of the consonant - which is a consonant without any vowel, ex: k.h).

Punctuation available:

, ; : / ? ! ()

Note that hyphen (-) is not available --- use \- in the Indian text to get a hyphen. Also, use \. to get period (.), for Danda, use | or a period.

Transliteration Scheme II

V.C.Tirumalai's URDU Dictionary, 1992, <tirumala@cae.wisc.edu>

Vowel Pronunciation Key

a :	"u" in "but"
aa :	"a" in "far"
e :	"e" in "bed"
i :	"i" in "fit"
ee :	"ee" in "feet"
o :	"o" in "code"
u :	"u" in "put"
oo :	"oo" in "booed"
au :	"ow" in "how"
ai :	"ei" in "neighbor"

- Notes:
1. ' indicates a glottal stop (pronounced like "uh") in very careful speech. Normally, however, it is not pronounced at the beginning of a word and in other positions it represents 'aa'.
 2. The combination 'ah' at the end of a word is pronounced like 'aa' or 'e'. For example: 'jagah' could be 'jagaa' or 'jage', i.e., the h is silent.
 3. The combination 'ah' or 'aH' in the middle of a word is pronounced like 'e'.
 4. n. (n period) indicates nasalization.
 5. a - is used to distinguish between sh and s+h, kh and k+h, etc.

<u>Letter</u>	<u>Transcription</u>	<u>Remarks</u>
'alif	a	Could also stand for an unspecified initial vowel
be	b	
pe	p	Does not occur in Arabic
te	t	Used in native words
Te	T	Does not occur in Arabic and Persian
se	s	Used in loan words
jeem	j	
che	ch	Does not occur in Arabic
baRi he	H	Used in loan words
khe	kh	
daal	d	
Daal	D	Does not occur in Arabic and Persian
zaal	z	Used in loan words
re	r	
Re	R	Does not occur in Arabic and Persian
ze	z	Used in native words
zhe	zh	Does not occur in Arabic
seen	s	
sheen	sh	

saad	s	Used in loan words
zaad	z	Used in loan words
to-e	t	Used in loan words
zo-e	z	Used in loan words
ain	'	Could also stand for an unspecified initial vowel
ghain	gh	
fe	f	
qaaf	q	
kaaf	k	
gaaf	g	Does not occur in Arabic
laam	l	
meem	m	
noon	n	
vaa-o	w	Stands for oo/o/au at the end of a word. In the middle it could stand for w/oo/o/au
chhoTi he	h	Used in native words
chhoTi ye:	y	Stand for ee/e/ai at the end of a word. In the middle it could stand for y/ee/e/ai
baRi ye	y	Occurs only at the end of a word and stands for e or ai

Abbreviations

<u>Grammatical</u>	<u>Word Origin</u>
n.f.	: noun feminine
n.m.	: noun masculine
pron.	: pronoun
adj.	: adjective
v.	: verb
adv.	: adverb
conj.	: conjunction
intj.	: interjection
prep.	: preposition
suff.	: suffix
pref.	: prefix
fig.	: figurative
plu.	: plural
lit.	: literal
poet.	: poetic
P	: Persian
A	: Arabic
T	: Turkish
H	: Hindi
S	: Sanskrit
G	: Greek

Vocabulary

a.DsaTh:	sixty-eight, 68
a.Dtaaliis:	forty-eight, 48
a.Dtiis:	thirty-eight, 38
a.Ndheraa (m.):	dark, darkness
a.Ngrez (m.):	Englishman, Englishwoman
a.Ngrezii (f.):	the English language
a.nDaa (m.):	egg

a.ndar (prep.) [P]:	within, inside, inward
a.ndhaa:	blind
a.nguur (m.):	grape
a.nt (m.):	end
a.ntar (m.):	difference
aHzaan (n.m.) [A]:	sorrows (plu. of huzn)
aKabaar (m.):	newspaper
aTThaanave:	ninety-eight, 98
aTThaasi:	eighty-eight, 88
aTThaavan:	fifty-eight, 58
aTak (n.f.) [H]:	obstacle, obstruction
aThaaiis:	twenty-eight, 28
aThaarah:	eighteen, 18
aThahttar:	seventy-eight, 78
aTho.n pahar:	all day long, constantly
aa bood (adj.):	nonexistent, annihilated, extinct
aa'nah (n.m.) [P]:	mirror
aa.NguuThaa (m.):	thumb
aa.NguuThii (f.):	finger-ring
aa.Nkh (f.):	eye
aa.Nkho.n (f.):	eyes
aa.nch (n.f.) [H]:	flame, warmth, fervor, loss, grief
aa.nchal (n.m.) [H]:	corner of the 'dopaTTa' worn by women
aa.ndhee (n.f.) [H]:	dust-storm, hurricane
aa.nsoo (n.m.) [H]:	tears
aaKir (m.):	end, after all, at last
aaTh:	eight, 8
aaThavaa.N:	eighth
aab (n.f.) [P]:	splendor, elegance, polish, brightness, temper(steel), lustre(gems), sharpness(sword)
aab (n.m.) [P]:	water
aab havaa (f.):	climate
aab-e-aa'inah (n.f.):	polish of a mirror
aab-e-chashm (n.m.):	tears
aab-e-talkh (n.m.):	bitter water, tears, wine
aabaad (adj.) [P]:	populated, inhabited, peopled, prosperous, happy
aabhaari:	grateful, indebted
aabroo (n.f.) [P]:	honor, fame, good name, dignity
aadaab (n.m.) [A]:	manners
aadaab arz (m.):	greetings
aadar:	respect
aadaraNiiya:	respected, worthy of respect
aadat (n.f.) [A]:	custom, habit, usage, practice, manner
aadh:	half
aadhaa:	half
aadhiiraat (f.):	midnight
aadil (adj.) [A]:	just, sincere, righteous
aadmii (n.m.) [P]:	man (lit. offspring of Adam)
aadmiyyat (n.f.) [A]:	humanity, human nature, civility
aafaat (n.f.) [A]:	evils, disasters, misfortunes (plu. of aafat)
aafaat (n.m.) [P]:	sun
aag (n.f.) [H]:	flame, fire (fig. anger, passion, love, lust)
aage:	forward, ahead, hereafter
aage chalakar:	in future, from now on
aaghosh (n.f, m.) [P]:	embrace, lap, bosom
aagrah karanaa:	to insist
aagrahaayaN:	the month Agrahayan (Nov-Dec)
aah (n.f.) [P]:	sigh
aahistaa (adv.) [P]:	softly, leisurely, slowly

aaj (m.):	today
aajakal:	nowadays
aajiz (adj.) [A]:	powerless, weak, helpless, dejected
aakaash (m.):	sky
aakhaaz (n.m.) [P]:	commencement, outset, beginning
aakhir (adj.) [A]:	last, final
aalaap (n.f.) [H]:	conversation, preparatory tuning
aalam (n.m.) [A]:	world, universe, regions, public, beauty, period
aalasii:	lazy, lethargic
aali (adj.) [A]:	high, sublime, exalted, grand
aalim (adj.) [A]:	learned, wise, intelligent
aam (adj.) [A]:	common, public, general, ordinary (plu. 'awaamm)
aam (m.):	mango
aam taur par:	generally, usually
aana.nd (m.):	joy, pleasure
aanaa:	to come
aap (pron.) [H]:	self, selves, respectful term of address
aapas me.n:	with one another, mutually
aaqibat (adv.) [A]:	finally, at last
aaqibat (n.f.) [A]:	end, conclusion, future life
aaqil (adj.) [A]:	wise, sensible
aara'ish (n.f.) [P]:	decoration, adornment, beauty
aara.nbh (m.):	beginning
aara.nbh karanaa:	to commerce, begin
aaraa (adj.) [P]:	embellishing, adorning
aaraam (n.m.) [P]:	rest, repose, respite, relief, ease, comfort
aaraam karanaa:	to rest
aaraam se:	comfortably, easily
aaraam-kursii (f.):	armchair
aarzoo (n.f.) [P]:	yearning, desire, wish, longing
aas (n.f.) [H]:	longing, desire, hope, faith, shelter, refuge
aas-paas:	near about
aasaan (adj.) [P]:	light, facile, easy
aasaanii (f.):	ease
aasaanii se:	easily
aasamaan (m.):	sky
aashaa (n.f.) [S]:	desire, hope, longing
aashchary (m.):	surprise
aashhaa.Dh (m.):	the month Ashar (Jun-Jul)
aashiq (n.m.) [A]:	lover, suitor
aashiyaan (n.m.) [P]:	nest, house
aashnaa (n.m.) [P]:	acquaintance, friend, lover
aashuftah (adj.) [P]:	perplexed, careworn, distracted, confused
aashvin (m.):	the month Ashvin (Sep-Oct)
aasim (n.m.) [A]:	sinner, culprit
aasmaan (n.m.) [P]:	heaven, sky
aasmaani (adj.) [P]:	heavenly, celestial, azure
aasoodah (adj.) [P]:	opulent, rich, satisfied
aasraa (n.m.) [H]:	means of subsistence, protection, shelter
aatish (n.f.) [P]:	fire
aatmaa (n.f.) [S]:	soul, spirit, mind
aavaaraa (m.):	loafer
aavaarah (adj.) [P]:	without home
aavaarah (n.m.) [P]:	wanderer, vagrant, destitute
aavaaz (n.f.) [P]:	noise, sound, cry, shout, voice
aavaazah (n.m.) [P]:	rumor, fame, report, reputation
aavashyak:	necessary
aavashyakataa (f.):	necessity, need
aayandah (adj.) [P]:	hereafter, in the future

aayu (f.):	age
aaz (n.f.) [P]:	ardent desire, lust, covetousness
aazaad (n.f.) [P]:	free, unrestrained
aazaadii (f.):	freedom, independence
aazardah (adj.) [P]:	annoyed, dejected, uneasy, gloomy, sad
aazim (adj.) [A]:	determined, resolute
aazmaa'ish (n.f.) [P]:	trial, experiment, testing, proving
ab (adv.) [H]:	now, presently
ab kii baar:	this time
abad (n.f.) [A]:	eternity
abas (adj.) [A]:	useless, profitless, trifling, idle
abd (n.m.) [A]:	slave, servant of God
abhii:	right now
abhii tak:	yet, up to now
abhilaashhaa (f.):	desire
abnaa' (n.m.) [A]:	sons (plu. of ibn)
abr (n.m.) [P]:	cloud
abroo (n.m.) [P]:	eyebrow
absaar (n.m.) [A]:	eyes (plu. of basr)
abtar (adj.) [P]:	ruined, scattered, worthless
achaanak:	suddenly
achchhaa:	good
achchhii tarah se:	well
adaa (n.f.) [A]:	payment of debt, settlement
adaa (n.f.) [P]:	charm, grace, beauty
adaalat (n.f.) [A]:	court of justice, tribunal, justice, law
adam (n.m.) [A]:	non-existence, nothing, annihilation
adhik:	much, more
adhik se adhik:	at the most
adhikaar (m.):	right, authority
adhikaari (m.):	official
adhimaas (m.):	leap month
adhyaapak (m.):	teacher
adib (n.m.) [A]:	learned, man of letters
afsaanah (n.m.) [P]:	tale, legend, fiction
afsos (n.m.) [P]:	regret, remorse, dejection
afsurdah (adj.) [P]:	melancholy, depressed
agahan:	month of Agrahayan (Nov-Dec)
agalaa:	next
agar (conj.) [P]:	if, in case
agarache:	although
agast:	August
aghlaat (n.f.) [A]:	mistakes (plu. of ghalat)
aghyaar (n.m.) [A]:	strangers, rivals (plu. of ghair)
aisaa:	of such a kind, thus, so
aise:	thus, so, in this way
aish (n.m.) [A]:	pleasure, delight, luxury, enjoyment
aiyaash (adj.) [A]:	luxurious, rakish, addicted to pleasure
ajab (adj.) [A]:	wonderful, amazing, strange, rare
ajab (n.m.) [A]:	wonder, astonishment
ajanabii (m.):	stranger
ajeeb (adj.) [A]:	wonderful, surprising, rare, admirable, unique
ajnabee (n.m.) [A]:	stranger, foreigner, alien
akbar (adj.) [A]:	greatest (sup. of kabir)
akelaa:	alone
akelaapan:	loneliness
akhbaar (n.m.) [A]:	news, newspaper
akhz (n.m.) [A]:	grasping, seizing, taking
aksar (adj.) [A]:	most, much, many, frequent

aksar (adv.) [A]:	frequently, usually, generally, often
aksar:	often, usually
aktuubar (m.):	October
al (art.) [A]:	the
alag:	separate, apart
alamaarii (f.):	cupboard, almirah
aleem (adj.) [A]:	wise, learned
alfaaz (n.m.) [A]:	words (plu. of lafz)
almo.Daa (m.):	Almora
amR^itasar (m.):	Amritsar
amaanat (n.f.) [A]:	something given in trust, deposit, security
amalan (adv.) [A]:	practically, truly
amerikaa (m.):	America
amiir:	rich, wealthy
ammaa.N (f.):	Mother, Mummy
anaath (m.):	orphan
andaazah (n.m.) [P]:	measurement, guess, rough estimate
anjaam (n.m.) [A]:	end, conclusion, result, issue
anjuman (n.f.) [P]:	assembly, meeting, society, council
anpa.Dh:	illiterate
apanaa:	one's own
apanaanaa:	to adopt, make one's own
aprail (m.):	April
aql (n.m.) [A]:	intellect, reason, knowledge
arazii (f.):	application
arazii denaa (t.):	to apply
are:	Oh!, Hey!, Come off it!
arjmand (adj.) [P]:	exalted
armaan (n.m.) [P]:	desire, yearning, wish
arsh (n.m.) [A]:	roof, canopy, highest heaven
arth (m.):	meaning, sense, money
arz (n.f.) [A]:	land, region, earth
arz (n.f.) [A]:	petition, request, exposition, review
as-haab (n.m.) [A]:	lords, masters (plu. of saahib)
as.nbhav:	impossible
asaa.D:	the month Asarh (Jun-Jul)
asaas (n.f.) [A]:	foundation
asad (n.m.) [A]:	lion
asal me.n:	in fact, actually
asalii:	real, genuine
asar (n.m.) [A]:	mark, sign, trace, effect, influence
asar pa.Dnaa (p.):	to effect
asbaab (n.m.) [A]:	causes, motives, means
asfaar (n.m.) [A]:	voyages, travels (plu. of safar)
ashfaaq (n.m.) [A]:	favors (plu. of shafaq)
ashk (n.m.) [P]:	tears
ashqiya' (n.m.) [A]:	cruel, heartless (plu. of shaqi)
asir (n.m.) [A]:	prisoner, captive
asl (n.m.) [A]:	root, foundation, essence (plu. usool)
asli (adj.) [A]:	original, genuine, real, true
aspataal (m.):	hospital
asqaam (n.m.) [A]:	evils, weaknesses, defects (plu. of suqm)
asraar (n.m.) [A]:	secrets (plu. of sirr)
assii:	eighty
asuvidhaa (f.):	inconvenience
atf (n.m.) [A]:	kindness, favor, affection, present
atfaal (n.m.) [A]:	children, offspring (plu. of tifl)
atr (n.m.) [A]:	perfume
atyant:	extremely

aulaad (n.f.) [A]:	children (plu. of walad)
auqaat (n.f.) [A]:	status, position
auqaat (n.m.) [A]:	times (plu. of waqt)
aur:	and, more
aur koi:	someone else, some other
aur kuchh:	something else
aurat (n.f.) [A]:	woman, wife, nudity
avaam (n.m.) [A]:	populace, common people (plu. of 'aam)
avakash (m.):	leisure, leave, free time
avashy:	certainly
awaal (adj.) [A]:	first, excellent, best
azaab (n.m.) [A]:	torment, pain, punishment
azal (n.f.) [A]:	eternity, without beginning
azeem (adj.) [A]:	great, high in dignity, large
azeez (adj.) [A]:	dear, beloved, honored, respected, worthy

bR^ihaspati (m.):	Thursday
bR^ihaspativaar (m.):	Thursday
ba (prep.) [P]:	by, with, from, in, into, to, on, upon, for, upto
ba.Daa:	big
ba.De-buu.Dhe (m.):	elders
ba.Dhanaa:	to increase, advance
ba.Dhyaa:	fine, excellent, of good quality
ba.NTanaa:	to be distributed, shared, divided
ba.NTanaa:	to distribute, share out
ba.Ndhanaa:	to be tied, fastened
ba.Nh (f.):	arm
ba.Nkaa:	crooked, bent
ba.nba_ii (f.):	Bombay
ba.nd:	closed
ba.nd honaa (t.):	to close
ba.nd karanaa (i.):	to close
ba.ndagi (n.f.) [P]:	devotion, worship, service
ba.ndar (m.):	monkey
ba.ndhu (m.):	kinsman, brother
ba.ndhuvar (m.):	kinsman
ba.ndish (adj.) [P]:	composition, elegance of style, plan, obstruction
ba.nduuq (m.):	gun
ba.ngalaa (f.):	the Bengali language
baGal (f.):	side, flank, armpit
baGichaa (m.):	garden (small)
baHaal (adj.) [A]:	status quo, refreshed, happy
baHs (n.f.) [A]:	dispute, argument, debate, controversy
baRhiyaa (adj.) [H]:	superior, of good quality, expensive
baa (prep.) [P]:	with, by, possessed of
baa.Dh (f.):	flood
baa.nkaa (adj.) [H]:	curved, crooked, sly, cunning
baab (n.m.) [A]:	door, gate, chapter, topic, subject
baabaa (m.):	grandfather
baabul (n.m.) [H]:	father
baachiit (f.):	conversation, dialogue, negotiation
baad (n.f.) [P]:	wind, air, breeze
baad:	later
baad me.n:	afterwards, later
baadah (n.m.) [P]:	wine, spirits
baadal (n.m.) [H]:	cloud(s)
baadiyah (n.m.) [A]:	wilderness, desert

baadiyah (n.m.) [P]:	goblet, cup
baadshaah (n.m.) [P]:	emperor, king
baagh (n.m.) [P]:	garden, orchard, grove
baagh (m.):	tiger
baahar:	outside
baaiis:	twenty-two, 22
baal (m.):	child
baal (m.):	hair
baal baa.Nka na honaa:	to escape unhurt
baal-bachche (m.):	children, family
baalaTii (f.):	bucket
baalak (m.):	child
baalam (n.m.) [S]:	a lover, sweet-heart, husband
baam (n.m.) [P]:	upper storey, terrace, balcony
baan (suff.) [P]:	signifying keeper or guardian
baanave:	ninety-two, 92
baano (n.f.) [P]:	lady, gentlewoman
baap (m.):	father
baaqee (adj.) [A]:	remaining, lasting
baaqee (n.f.) [A]:	residue, remainder, arrears
baaqii (f.):	remaining, left over, remainder
baar (n.m.) [H]:	time, turn, chance, opportunity, delay, obstacle
baar (n.m.) [P]:	burden, load, permission, grief, court
baarah (n.m.) [P]:	time, turn, about, in regard of
baarah:	twelve, 12
baareek (adj.) [P]:	fine, slender, delicate, difficult, subtle
baarish (n.m.) [P]:	rain
baarish honaa:	to rain, rain to fall
baasaTh:	sixty-two, 62
baat (n.f.) [H]:	word, saying, speech, tale, news, question, business, proposal, point, gossip, substance
baat:	thing, matter, idea, thing said
baat karanaa se:	to talk, converse
baate.n honaa:	a conversation to take place
baavan:	fifty-two, 52
baayaa.N:	left (direction)
baaz (adv.) [P]:	again, back, refusing
baaz (n.m.) [P]:	falcon
baaz (suff.) [P]:	denotes doer, agent
baazaar (n.m.) [P]:	market, bazaar
baazaar garam honaa:	to be doing brisk business
baazaaree (adj.) [P]:	common, low, vulgar, relating to the market
baazii (n.f.) [P]:	sport, game, wager, turn (in a game)
baazichah (n.m.) [P]:	toy, fun, sport
baazoo (n.m.) [P]:	arm, fold of a door, flank of an army
bachaanaa:	to save, rescue
bachanaa:	to be saved, escape, survive
bachapan (m.):	childhood
bachchaa (m.):	child
bad (adj.) [P]:	bad, wicked, evil
bad akhtar (adj.):	unfortunate
bad anjaam (adj.):	having a bad end
bad chalan (adj.):	of bad conduct, ill-mannered, immoral
bad du'aa (n.f.):	curse, malediction
bad khvaab (n.m., f.):	nightmare
bad m'aash (adj.):	roguish
bad naam (adj.):	disreputable, notorious, ignominous
bad naseeb (adj.):	unfortunate, unlucky
bad sirat (adj.):	ill-tempered

bad soorat (adj.):	ugly
bad tar (adj.):	worse, inferior
badal (n.m.) [A]:	exchange, change, substitution
badalanaa:	to change
badan (n.m.) [A]:	body
badhaaii (f.):	congratulations, felicitations
badlaa (n.m.):	exchange, retaliation, revenge
badmaash (m.):	rogue, villain
badr (n.m.) [A]:	full moon
baghaavat (n.f.) [A]:	revolt, rebellion, disloyalty
baghal (n.f.) [P]:	armpit, side
bahaadur (adj.) [P]:	brave, valiant, high-spirited
bahaanah (n.m.) [P]:	excuse, pretext, evasion, reason
bahaar (n.f.) [P]:	spring, prime, bloom, beauty, glory, delight
bahan (f.):	sister
bahanoii (m.):	sister's husband
bahattar:	seventy-two, 72
bahin (f.):	sister
bahut:	very, much, many
bahut-saa:	much, quite a lot
bahuu (f.):	daughter-in-law, wife
bai.nk (m.):	bank
baiThaa:	sitting, seated
baiThaanaa:	to make sit
baiThanaa:	to sit
bairaa (m.):	waiter, "bearer"
baisaakh (m.):	the month Vaisaakh (Apr-May)
bait (n.f.) [A]:	couple, verse
bait (n.m.) [A]:	house, abode
bajaanaa:	to play (an instrument)
bajanaa:	to resound, ring, chime
bakhshish (n.f.) [P]:	gift, donation, reward, alms, tip
bakht (n.m.) [P]:	good fortune, luck, prosperity
baksaa (m.):	box
balaa (n.m.) [A]:	calamity, distress, trial, misfortune
balki (?.):	but rather
banaanaa:	to make
bananaa:	to become, be made
bandah (n.m.) [P]:	slave, servant, individual, man
baraabar (adj.) [P]:	equal, even, level, alike, opposite, accurate
baraabar [H]:	constantly, continuously
baraamdaa (m.):	verandah
bardaast (n.f.) [P]:	endurance, tolerance, patience
bardaast karanaa:	to tolerate, endure, stand
barf (f.):	snow, ice
barkat (n.f.) [A]:	abundance, prosperity, blessing, auspiciousness
barsaat (n.f.) [H]:	rain, rainy season
bas (adj.) [P]:	sufficient, enough, plenty
bas.a.nt (m.):	spring season
basanaa:	to settle, inhabit, be situated
basar (n.f.) [A]:	sight, vision, the eye
baseraa (n.m.) [H]:	roosting, a night's lodging, shelter
bashar (n.m.) [A]:	man, mortal
basheer (adj.) [A]:	a messenger of good news
bast (n.m.) [P]:	obstacle, knot, asylum, sanctuary
bataanaa:	to tell
batti (f.):	light, lamp
battiis:	thirty-two, 32
bayaabaan (n.m.) [P]:	desert, wilderness

bayaaliis:	forty-two, 42
bayaan (n.m.) [A]:	description, statement, account
bayaasii:	eighty-two, 82
bazm (n.f.) [P]:	assembly, company (at a feast or entertainment)
be 'izzat (adj.):	without honor or respect
be (pref.) [P]:	without, void of
be Hadd (adj.):	endless, boundless
be Hayaa (adj.):	shameless, impudent, bare-faced
be a.ndaaazah (adj.):	unlimited, endless
be aabroo (adj.):	dishonorable
be adab (adj.):	rude, unmannerly
be bas (adj.):	helpless, weak
be chain (adj.):	restless, uneasy
be daad (n.f.):	iniquity, injustice, oppression
be daagh (adj.):	spotless, without blemish, innocent
be dard (adj.):	without feeling, pitiless, merciless
be fikr (adj.):	free from care or worry
be gham (adj.):	happy, without sorrow
be gunaah (adj.):	innocent, guiltless
be hosh (adj.):	unconscious
be hunar (adj.):	unskilled
be i'tibaar (adj.):	untrustworthy, discredit
be iHtiyaati (n.f.):	incautiousness
be ikhtiyaari (n.f.):	helplessness, without choice
be imaan (adj.):	faithless, liar, cheat
be imtiyaaz (adj.):	indiscriminating
be insaaf (adj.):	unfair, unjust
be ittifaaqi (n.f.):	discord, disunity
be jaan (adj.):	lifeless
be jurm (adj.):	faultless
be kaar (adj.):	idle, unemployed, useless
be kas (adj.):	friendless, lonely
be khabar (adj.):	uninformed, ignorant, stupid
be khataa (adj.):	faultless, innocent
be khud (adj.):	enraptured, in ecstasy, delirious, senseless
be ma'nî (adj.):	meaningless, absurd
be naam (adj.):	without name, character or reputation
be naseeb (adj.):	unfortunate
be nazir (adj.):	unequalled, matchless, unique
be pardah (adj.):	unveiled, immodest, exposed
be parvaa (adj.):	heedless, indifferent, above want
be qadr (adj.):	worthless
be qaraar (adj.):	uneasy, restless, unsettled
be qusoor (adj.):	innocent, not guilty
be rahm (adj.):	merciless, cruel
be riyaa (adj.):	without guile, candid, sincere
be saaz (adj.):	without tools or apparatus
be sabab (adj.):	without cause or reason
be sabr (adj.):	impatient
be sakhtah (adj.):	artless, unaffected, natural, plain
be sharm (adj.):	shameless, immodest
be taab (adj.):	restless, powerless, impatient
be taaqat (adj.):	powerless
be taasir (adj.):	ineffectual, useless
be tameez (adj.):	indiscreet, rude, uncultured
be vafaa (adj.):	faithless, ungrateful, treacherous
be vajh (adj.):	without cause
be vaqoof (adj.):	foolish, stupid, dolt
be zaar (adj.):	disgusted, displeased

be zabaan (adj.):	dumb, speechless, modest
be zar (adj.):	destitute, poor
beTaa (m.):	son
beTii (f.):	daughther, girl
bechaaraa:	poor, wretched, helpless
bechanaa:	to sell
bedaar (adj.) [P]:	awake, alert, vigilant
begaanah (adj.) [P]:	strange, alien, foreign
behatar:	better
bekaar:	useless, out of work, unemployed
beshak:	of course
bevaquuf (m.):	foolish, fool
bezaar (adj.) [P]:	displeased, angry, out of humor
bha_ii:	eh, well, etc.
bhaa.Njaa (m.):	sister's son
bhaa.Njii (f.):	sister's daughter
bhaabhi (f.):	brother's wife
bhaado.n (m.):	the month Bhaadrapad (Aug-Sep)
bhaadrapad (m.):	the month Bhaadrapad (Aug-Sep)
bhaag (m.):	part, portion
bhaaganaa:	to run, flee, escape
bhaaii (m.):	brother
bhaanaa:	to fill; to be filled
bhaarat (m.):	India
bhaarat sarkaar (f.):	the Indian Government
bhaaratavarshh (m.):	India
bhaaratiyy (m.):	Indian
bhaarii:	heavy
bhaashhmaa (f.):	language
bhaav (m.):	rate, price
bhagavaan (m.):	God
bhagavadgiitaa (f.):	Bhagavad Gita
bhaiyaa (m.):	brother
bhatijaa (m.):	brother's son
bhatijii (f.):	brother's daughter
bhavadiiy, bhavadiyyaa:	yours sincerely, yours faithfully
bhaya.nkar:	terrible, fearful
bhe.nT (f.):	gift; meeting
bhejanaa:	to send
bheshh (m.):	appearance, guise
bhii:	also, too; even
bhii .. bhii:	both .. and
bhii.D (f.):	crowd
bhii.D-bhaa.D (f.):	hustle and bustle
bhiitar:	inside, within
bhikhaarii (m.):	beggar
bhinn:	different
bhojan (m.):	food
bhojan karanaa:	to eat, dine
bhol (n.f.) [H]:	forgetfulness, omission, mistake, lapse, fault
bhol bhulayyaa.n:	a maze, labyrinth
bhuukh (f.):	hunger
bhuulakar bhii:	even by mistake
bhuulanaa:	to forget
bhuut (m.):	ghost
bi (prep.) [A]:	by, with, from, in, into, near, on, for, towards
biga.Danaa:	to be spoiled, to lose temper
pii.Dii (f.):	small cigarette rolled in leaf
biich (m.):	middle

biich me.n:	meanwhile, in the meantime
biimaar:	ill
biimaarii (f.):	illness
biis:	twenty, 20
biitanaa:	to pass, be spend (of time)
biivii (f.):	wife
bijalii (f.):	electricity, lightning
bikanaa:	to be sold
bilakul:	absolutely
billaur (n.m.) [P]:	crystal, crystal glass, transparent
billii (f.):	cat
bimaar (adj.) [P]:	sick, ill
biraadarii (f.):	community, fraternity
bisaat (n.f.) [A]:	bedding, carpet, chess board, extent, capacity
bismil (n.m.) [P]:	sacrificial animal, a lover
bistar (n.m.) [P]:	bed, bedding
bitaanaa:	to spend, pass (time)
bolanaa:	to speak, say
bood (n.f.) [P]:	being, existence
botal (f.):	bottle
braahmaN (m.):	Brahmin (priestly caste)
braj bhaashhaa (f.):	Braj Bhaasha (Hindi dialect)
brek (m.):	brake
bu.Dhiyaa (f.):	old woman
buKaar (m.):	temperature, fever
buaa (f.):	aunt, father's sister
buddhuu (m.):	foolish, fool
budh (m.):	Wednesday
budhavaaar (m.):	Wednesday
bukhaar (n.m.) [A]:	steam, temperature, fever, rage
bulaanaa:	to call, invite
buland (adj.) [P]:	high, lofty, sublime, exalted, tall, loud
bunyaad (n.f.) [A]:	foundation
buraa:	bad
burii tarah se:	badly
buu.Dhaa:	old (of people)
buujhanaa:	to understand
buzurg (adj.) [P]:	great, venerable, aged, noble, elderly
byoraa (m.):	details, particulars

cashm (n.f.) [P]:	eye, hope
cha.Dhnaa:	to climb, rise, mount, board
cha.Nd (n.m.) [H]:	the moon
chaa.ndani (n.f.) [H]:	moonlight
chaa.ndi (n.f.) [H]:	silver, wealth
chaabii (f.):	key
chaachaa (m.):	paternal uncle
chaadar (n.f.) [P]:	a sheet, veil, waterfall
chaah (n.f.) [H]:	desire, love, affection, need, choice
chaahanaa:	to wish, want
chaah .. chaah:	whether .. or
chaah .. yaa:	whether .. or
chaahi_e:	wanted, needed
chaakar (m.):	servant, menial servant
chaal (n.f.) [H]:	gait, walk, custom, trick, strategem
chaalaak (adj.) [P]:	clever, expert, cunning, nimble
chaalaakii (f.):	craftiness, cunning

chaalak (m.):	driver
chaaliis:	forty, 40
chaaq (adj.) [T]:	active, alert, healthy, fat, hale and hearty
chaaqoo (n.m.) [P]:	a small knife
chaaquu (m.):	knife
chaar:	four, 4
chaarah (n.m.) [P]:	remedy, cure, help, aid, resource
chaav (m.):	fondness, enthusiasm, zeal
chaaval (m.):	rice
chaay (f.):	tea
chacheraa bhaaai (m.):	cousin, son of chaachaa
chacherii bahin (f.):	cousin, daughter of chaachaa
chachii (f.):	aunt (wife of chaachaa)
chah (suff.) [P]:	used to form dimunitives
chahal-pahal (f.):	hustle and bustle
chain (n.m.) [H]:	ease, comfort, rest, peace
chait (m.):	the month Caitra (Mar-Apr)
chairt (m.):	the month Caitra (Mar-Apr)
chakaa.n (adj.) [P]:	dropping, distilling
chal basanaa:	to die
chalaa aanaa:	to come along
chalaa jaanaa:	to go along, set off, leave
chalaanaa:	to drive, to run, manage
chalanaa:	to move, go
chama.Dii (f.):	skin
chamak (n.f.) [H]:	glitter, splendour, flash, gleam
chaman (n.m.) [P]:	flower garden
chammach (m.):	spoon
chand (adj.) [P]:	how many, how much, few, how often, how long
chapaatii (f.):	chappatti
chappal (f.):	sandal
charaagaah (n.f.) [P]:	meadow, pasture
charaagh (n.m.) [P]:	lamp
chashm-o-chiraagh (m.):	light of the eye, dearly beloved
chashmaa (m.):	glasses, spectacles
chasm-e-baddoor:	God preserve from evil eyes!
chasmak (n.m.) [P]:	wink, winking, misunderstanding, spectacles
chau.Daa:	wide, broad
chau.nsaaTh:	sixty-four, 64
chau.ntiis:	thirty-four, 34
chaubiis:	twenty-four, 24
chaudah:	fourteen, 14
chauhattar:	seventy-four, 74
chauraanave:	ninety-four, 94
chauraasii:	eighty-four, 84
chauthaa:	fourth, 4th
chauvan:	fifty-four, 54
chavaaliis:	forty-four, 44
cheez (n.f.) [P]:	thing, commodity
cheharaa (n.m.) [P]:	face, visage, a mask
chetavanii (f.):	warning
chetavanii denaa:	to warn
chhaH:	six, 6
chhaThaa:	sixth, 6th
chhaapanaa:	to print
chhaataa (m.):	umbrella
chhaatii (f.):	chest
chhaatr (m.):	pupil, student
chhabbiis:	twenty-six, 26

chhah:	six, 6
chhai:	six, 6
chhapanaa:	to be printed
chhappan:	fifty-six, 56
chhattiis:	thirty-six, 36
chhihattar:	seventy-six, 76
chhii.nknaa:	to sneeze
chhiyaalii:	forty-six, 46
chhiyaanave:	ninety-six, 96
chhiyaasaTh:	sixty-six, 66
chhiyaasii:	eighty-six, 86
chho.Dnaa:	to leave, abondon, give up
chhoTaa:	small
chhoTaa-moTaa:	insignificant, trifling, minor
chhu.Daanaa:	to get freed
chuTTii (f.):	holiday, leave, release from work
chuTuanaa:	to leave, be left
chuunaa:	to touch
chi.Diyaa (f.):	bird
chi.Diyaagharr (m.):	zoo
chiTTii (f.):	letter, note
chiinii (f.):	sugar
chiiz (f.):	thing
chilaahaT (f.):	cry, call
chillaanaa:	to cry out
chilman (n.m.) [H]:	a venetian blind
chira.njiiv:	blessed with long live
chitha.Daa (m.):	rag
chitvan (n.f.) [H]:	look, glance, appearance
choT (f.):	injury, blow, hurt
choT lagnaa:	to get hurt
chor (m.):	thief
chorii (f.):	theft
chukaanaa:	to pay a bill, settle a debt
chukanaa:	to be finished, to be settled, paid
chunaav (m.):	election, selection
chunanaa:	to choose, pick
chup:	quiet, silent
chup rahanaa:	to be quiet, stay quiet
chust (adj.) [P]:	alert, active, clever, quick, tight

dR^ishy (m.):	scene
da'vaa (n.m.) [A]:	claim, law suit, charge, demand, accusation
da'vat (n.f.) [A]:	invitation, banquet
da.ngaa (m.):	riot
daa'im (adj.) [A]:	perpetual, permanent
daa.Nt (m.):	tooth
daaKil honaa:	to be admitted, enter
daad (n.m.) [P]:	justice, appeal, revenge, praise
daadaa (m.):	paternal grandfather
daadaa-daadii (m.):	paternal grandparents
daadii (f.):	paternal grandmother
daagh (n.m.) [P]:	scar, blemish, stain, calamity, grief, loss
daahinaa:	right (of direction)
daakhil (adj.) [A]:	entering
daal (f.):	pulse, lentil
daam (n.m.) [H]:	price, value

daam (n.m.) [P]:	net, snare
daamaad (f.):	daughter's husband
daaman (n.m.) [P]:	skirt, foot of a mountain, a lap
daanaa (adj.) [P]:	wise, learned
daanish (n.f.) [P]:	knowledge, science, learning
daanistah (adv.) [P]:	knowingly
daar (n.m.) [A]:	house, country
daar (n.f.) [P]:	gallows, a piece of wood
daar (suff.) [P]:	having, holding
daaraa (n.m.) [P]:	holder, sovereign, king
daaroo (n.f.) [H]:	alcohol
daaroo (n.f.) [P]:	medicine, remedy
daastaan (n.f.) [P]:	story, fable, tale
daf'a (n.f.) [A]:	time, turn, section, class
dafaa (m.):	time, occasion
dafn (n.m.) [A]:	burial, concealment
daftar (m.):	office
daghaa (n.f.) [P]:	deceit, treachery, delusion
dakhl (n.m.) [A]:	entrance, access, reach, skill
dakshhiN (m.):	south
dam (n.m.):	breath, vitality, moment, edge of a sword
dar (n.m.) [P]:	door, gate, entrance
dar (prep.) [P]:	in, into, within, to, about, by
daraaz (adj.) [P]:	long, tall, extended
daraaz (f.):	drawer
darbaar (n.m.) [P]:	court (royal)
darbaar (m.):	royal court
dard (n.m.) [P]:	pain, affliction, sympathy, compassion
dard karanaa (i.):	to hurt
darjan (m.):	a dozen
darkhvaasht (n.f.) [P]:	request, petition, appeal
darmiyan (n.m.) [P]:	middle, midst, interval
dars (n.m.) [H]:	sight, view, look
darshan (m.):	sight, view
darvaazaa (n.m.) [P]:	door, gate
darya (n.m.) [P]:	a large river, sea
das:	ten, 10
dastoor (n.m.) [P]:	custom, usage, manner, rule
dau.D (f.):	race
dau.Danaa:	to run
daulat (n.f.) [A]:	riches, fortune, happiness, cause, means
daur (n.m.) [A]:	revolving, period, cycle, orbit
davaa (n.m.) [A]:	medicine
davaa (f.) [H]:	medicine
davaaKaanaa (m.):	pharmacy, dispensary
dayaa (f.):	pity, mercy, compassion
deedaar (n.m.) [P]:	sight, interview
deedah (n.m.) [P]:	the eye
deen (n.m.) [A]:	faith, religion
deevaanaah (n.m.) [P]:	madman
deevaar (n.f.) [P]:	a wall
dehaant (m.):	death, demise
dekhabhaal (f.):	care, supervision
dekhanaa:	to see, look
denaa:	to give
der (f.):	delay, lateness, periode of time
der honaa:	to get late
der se:	late
desh (m.):	country, region

devar:	husband's younger brother
devaraanii (f.):	wife of husband's elder brother
dha.ndhaa (m.):	occupation, business, work
dhan (m.):	wealth
dhanyavaad (m.):	thanks, thank you
dharma (m.):	faith, religion, righteous duty
dharmapatnii (f.):	wife
dhiire-dhiire:	slowly, gradually
dhobii (m.):	washerman
dhokhaa (m.):	deceit, trickery
dhokhaa denaa:	to deceive, dupe
dhonaa:	to wash (clothes)
dhuaa.N (m.):	smoke
dhulanaa:	to be washed
dhuup (f.):	sunshine
dhuup khaanaa:	to bask in the sun, enjoy the sun
dhyaan (m.):	attention
dhyaan se:	attentively
diikhanaa:	to be seen, appear
diivaalii (f.):	Diwali, festival of the lamps
diivaar (f.):	wall
dikhaaii denaa, pa.Danaa:	to appear, seem, come into sight
dikhaanaa:	to show
dikhanaa:	to be visible, be seen
dil (n.m.) [P]:	heart, soul, courage, generosity, wish
dil (m.):	heart
dil aavar (adj.):	brave, valiant
dil band (adj.):	charming, attractive
dil chasp (adj.):	interesting, pleasing, delightful
dil daar (adj.):	charming, beloved
dil daar (n.m.):	sweetheart
dil daari (n.f.):	consolation
dil doz (adj.):	heart-piercing
dil fareb (adj.):	charming, alluring, enticing, beautiful
dil figaar (adj.):	melancholy
dil geer (adj.):	melancholy
dil kash (adj.):	attractive, winning
dil kharaash (adj.):	heart rending
dil laganaa:	to feel content, feel at home
dil lagi (n.f.):	amusement, diversion
dil navaaz (adj.):	soothing (the mind)
dil rubaa (adj.):	fascinating, alluring
dil rubaa (n.m.):	sweetheart
dil shaad (adj.):	cheerful
dil sokhtah (adj.):	grieved, suffering
dil soz (adj.):	touching, pathetic, passionate, ardent
dilaanaa:	to cause to be given
dilaasaa (n.m.) [P]:	consolation, encouragement
dilachasp:	interesting
dilbar (adj.):	lovely, sweetheart
dimaagh (n.m.) [A]:	brain, intellect, airs, conceit
din (m.):	day
din bhar:	all day long
din-ba-din:	day by day
diqqat (n.f.) [A]:	difficulty, intricacy, minute point
diqqat (f.):	difficulty, trouble
disa.nbar (m.):	December
diyaar (n.m.) [A]:	country, region
do:	two, 2

dobaaraa:	again, a second time
dono.n:	both, the two
door (adj.) [P]:	distant, remote, far
dopahar:	midday, noon
dost (n.m.) [P]:	friend, lover
du'aa (n.f.) [A]:	blessing, prayer, wish
duKh (m.):	sorrow, distress, suffering
duaa (f.):	prayer, good wishes
dubalaa:	thin, weak
dubalaa-patalaa:	scrawny, "lean and thin"
dukaan (f.):	shop
dukaanadaar (m.):	shopkeeper
dukhanaa:	to hurt, ache
duniyaa (f.) [A]:	world
dupaTTaa (m.):	scarf
durghaTanaa (f.):	accident
durr (n.m.) [A]:	pearl
durusht (adj.) [P]:	rough, hard, rigid, oppressive, fierce
durust (adj.) [P]:	right, proper, well, safe, precise
dushman (n.m.) [P]:	enemy
dushnaam (n.f.) [P]:	abuse, invective
dushvaar (adj.) [P]:	difficult
duudh (m.):	milk
duur (f.):	far, distant, distance
duusaraa:	second, other
duzd (n.m.) [P]:	thief
dvaaraa:	by, means by, by means of

Daabar (n.m.) [H]:	lake, pond, water pot
Daak (f.):	post
Daak ghar (m.):	post office
Daak khaanaa (m.):	post office
DaakTar (m.):	doctor
Daakaa (n.m.) [H]:	robbery
Daalanaa:	to pour, put, cast
Dagar (n.f.) [H]:	path, road
Dar (n.m.) [H]:	fear
Darnaa:	to fear, be afraid of
De.Dh:	one an a half
Dhaabaa (m.):	small cafe, food stall
Dhaaii:	two and a half
Dher (m.):	heap, pile, mass
Dhuu.N.Danaa:	to look for, search, trace
Dibbaa (m.):	train compartment
Draaivar (m.):	driver
Duubanaa (i.):	to sink, drown

e_ar i.nDiyyaa:	Air India
ek:	one, a
ek dam:	at once, suddenly, completely
ek saath:	together
ekaadh:	a few, one or two
ekaaek:	all of a sudden, suddenly
ekataa (f.):	unity

faa'idah (n.m.) [A]:	benefit, profit, utility
faa'iq (adj.) [A]:	superior, great
faakhir (n.m.) [A]:	a boaster
faaqah (n.m.) [A]:	starvation, fasting, poverty
faash (adj.) [P]:	apparent, known, notorious
faasilah (n.m.) [A]:	distance, space, separation
faayadaa (m.):	advantage, profit, gain
faazil (adj.) [A]:	superfluous, accomplished person, virtuous
fahm (n.m.) [A]:	understanding, intellect
faisalah (n.m.) [A]:	settlement, decree, decision
faiz (n.m.) [A]:	liberality, grace, bounty
fakhr (n.m.) [A]:	glory, honor, pride, egotism
falaanaa:	so-and-so, such-and-such
falak (n.m.) [A]:	sky, heaven, fortune, fate
faqr (n.m.) [A]:	poverty
faramaanaa:	to speak out, make a request
faravarii (f.):	February
fareb (n.m.) [P]:	deceit, trick, fraud
farishtah (n.m.) [P]:	angel, apostle, prophet, messenger
farmaa'ish (n.f.) [P]:	order for goods, requisition, pleasure, will
farmaan (n.m.) [P]:	mandate, order, royal decree
faro (adj.) [P]:	down, below, under
farq (n.m.) [A]:	difference, distance, separation, defect
farsh (m.):	floor
faryaad (n.f.) [P]:	complaint, cry
farz (n.m.) [A]:	duty, moral obligation, statute
fasanah (n.m.) [P]:	romance, tale, fable
fatvaa (n.m.) [A]:	judicial decree
fauj (n.f.) [A]:	army, crowd, multitude
fauran (adv.) [A]:	immediately, quickly, directly
faza' (n.f.) [A]:	lamentation, wailing
fazl (n.m.) [A]:	excellence, virtue, reward, wisdom
fida (n.m.) [A]:	sacrifice, devotion, ransom, exchange
fidaa'ee (n.m.) [A&P]:	lover
figaar (adj.) [P]:	wounded, sore, afflicted, confused
fikr (n.m., f.) [A]:	opinion, notion, care, concern, anxiety, counsel
fikr karanaa:	to worry, be anxious
film (f.):	film
firaaq (n.m.) [A]:	separation, anxiety, absence, distance
firdaus (n.m.) [A]:	garden, paradise
fitnah (n.m.) [A]:	sedition, revolt, mischief, temptation
fitrat (n.f.) [A]:	nature, creation, deceit, intrigue, wisdom
foTo (m.):	photograph
foTo khii.nchanaa:	to take a photograph
fon karanaa:	to telephone
fughaa.n (n.m.) [P]:	clamor, lamentation, cry of distress
furqat (n.f.) [A]:	separation, disunion, absence (of lovers)
fursat (n.f.) [A]:	opportunity, leisure, rest, recovery, spare time, free time
fuvaad (n.m.) [A]:	the heart

ga.Nvaanaa:	to lose, waste
ga.nbhiir:	deep, serious
ga.ndaa:	dirty
ga.ngaa (f.):	the river Ganges
gaNesh (M.):	elephant-headed god Ganesh

gaa.Dii (f.):	car, train
gaa.Nv (m.):	village
gaa.Nvavaalaa (m.):	villager
gaal (m.):	cheek
gaalii (f.):	abuse, invective, insult
gaalii denaa:	to abuse, insult
gaanaa (m.):	song
gaanaa:	to sing
gaay (f.):	cow
gaayak (m.):	singer
gaihaa.n (n.m.) [P]:	the world, the universe
galaa (m.):	throat, neck, voice
galaa baiaThanaa:	to have a hoarse voice
galii (f.):	lane, alleyway
gap (f.):	gossip
gap-shap (f.):	gossip, tittle-tattle, chit-chat
gar.D (m.):	railway guard
garadan (f.):	neck
garaj (f.):	thunder, roar
garam:	warm, hot
garbh (m.):	womb
garbh honaa:	to be pregnant
gard (n.f.) [P]:	trifle, dust
gardan (n.f.) [P]:	the neck
gardish (n.f.) [P]:	revolution, circulation, misfortune, vagrancy
garm (adj.) [P]:	hot, burning, ardent, choleric, lively
garmii (f.):	heat, summer (when plural)
garmii pa.Dnaa:	to get hot (of weather)
gati-vidhi[yaa.N]:	working activities, behaviour
gavaah (n.m.) [P]:	a witness
gavaahee (n.m.) [P]:	testimony, evidence
gavaaraa (adj.) [P]:	palatable, agreeable, pleasant, nice
gaz (n.m.) [P]:	a yard measure
gazeedah (adj.) [P]:	stung, bitten
ge.nd (f.):	ball
geer (adj.) [P]:	taking, holding, seizing, conquering
gesoo (n.m.) [P]:	tresses, locks
gha.Dii (f.):	watch, clock
gha.nTaa (m.):	hour
gha.nTii (f.):	bell
ghaa'ib (adj.) [A]:	hidden, absent
ghaaT (m.):	bathing place at river etc.
ghaalib (adj.) [A]:	victorious, predominant
ghaalib (adv.) [A]:	often, likely, most probably
ghaas (f.):	grass
ghaba.Daanaa:	to worry, be nervous, panic
ghaddaar (adj.) [A]:	disloyal, treacherous
ghaflat (n.f.) [A]:	negligence, drowsiness, stupor
ghair (adj.) [A]:	other, different, alien, bad
ghair (adv.) [A]:	besides
ghair (n.m.) [A]:	stranger, foreigner
ghair (prep.) [A]:	without, except, but, save
ghairat (n.f.) [A]:	honor, modesty, bashfulness, envy, enmity
ghalat (adj.) [A]:	wrong, incorrect, inaccurate
ghaleez (adj.) [A]:	dirty, filthy, gross, coarse, obscene
gham (n.m.) [A]:	grief, sorrow, concern, care
gham deedah (adj.):	afflicted, grieved
gham gusaar (n.m.):	comforter
gham khvaar (adj.):	consoling

ghammaaz (n.m.) [A]:	informer, tattletale, back-biting
ghanishh_Th:	close, intimate
ghar (m.):	house, home
ghar par:	at home
gharaz (n.f.) [A]:	intention, meaning, design, view, want
gharib (adj.) [A]:	poor, destitute, strange, innocent, wonderful
ghash (n.m.) [A]:	stupor, fainting
ghaur (n.m.) [A]:	deep thought, meditation, close attention
ghazal (n.f.) [A]:	ode, poem
ghii (M.):	clarified butter, ghee
ghisaa-piTaa:	worn out
gho.Daa (m.):	horse
ghuTnaa (M.):	knee
ghubaar (n.m.) [A]:	vapor, fog, mist, dust, vexation
ghulaam (n.m.) [A]:	slave, boy, youth
ghumaanaa:	to make round, revolve, turn
ghuroor (n.m.) [A]:	pride, vanity
ghusanaa:	to enter
ghussah (n.m.) [A]:	anger, passion, rage, anxiety, grief
ghuumanaa:	to tour, visit, wander around, turn
giit (m.):	song
gilah (n.m.) [P]:	complaint, blame, reproach, lamentation
giraa.n (adj.) [P]:	precious, costly, dear, important, heavy
giraanaa:	to drop, let fall
girah (n.f.) [P]:	knot, joint, knuckle
girao (n.m.) [P]:	pledge, pawn
gird (n.m.) [P]:	round, circumference, environs
girdaab (n.m.) [P]:	whirlpool, abyss, vortex
giriftaar (adj.) [P]:	captured, seized, smitten, prisoner, captivated
giriyaan (adj.) [P]:	weeping, crying
girnaa:	to fall, drop
giryah (n.m.) [P]:	weeping, lamentation, crying, plaint
god (f.):	lap
golii (f.):	tablet, pill, bullet
golii maarnaa:	to shoot
goraa (m.):	fair, white person, European
gosh (n.m.) [P]:	the ear
goshah (n.m.) [P]:	corner, angle, cell, privacy
gosht (m.):	meat
goyaa (adj.) [P]:	speaking, eloquent
griishhm (m.):	summer
guftgoo (n.f.) [P]:	conversation, discourse
gul (n.m.) [P]:	rose, flower, ornament, brand
gul badan (adj.):	delicate, graceful
gul dastah (n.m.):	a bouquet
gul sitaa.n (n.m.):	rose-garden
gul zaar (n.m.):	flower-bed, garden
gulaab (n.m.) [P]:	the rose
gulshan (n.m.):	a flower or rose garden
gum (n.m.) [P]:	lost, missing, distracted
gum gashtah (adj.):	lost, wandering
gum naam (adj.):	nameless, anonymous, unknown, inglorious
gum raah (adj.):	astray, lost, wicked, depraved
gum sum (adj.):	still, silent
gumaan (n.m.) [P]:	doubt, surmise, fancy, pride, opinion, distrust
gunaah (n.m.) [P]:	fault, sin, crime, guilt
guru (m.):	teacher, spiritual guide
guru_vaar (m.):	Thursday
gusaar (adj.) [P]:	taking away, dissipating, removing

gustaakhee (n.f.) [P]:	rudeness, arrogance, audacity
guzaarah (n.m.) [P]:	living, subsistence, passage, abode
guzaarish (n.f.) [P]:	petition, request, explanation
guzar (n.f.) [P]:	a pass, a living, a road
guzarnaa:	to pass (time), to pass away
guzeedah (adj.) [P]:	selected, chosen
gyaarah:	eleven, 11

Gaayab:	disappeared, missing
Gaayab honaa:	to disappear, go missing
Gaayab karanaa:	to make off with
Galat:	wrong, mistaken
Galatii (f.):	mistake
Gariib:	poor
Gussaa (m.):	anger
Gussaa honaa [par]:	to get angry

ha.Dtaal (f.):	strike
ha.Dtaal karanaa:	to strike, come out on strike
ha.Nsanaa:	to laugh
ha.Nsii (f.):	laughter
ha.Nsii-mazaaq karanaa:	to laugh and joke
ha.ngaam (n.m.) [P]:	season, time, period
ha.ngaamah (n.m.) [P]:	tumult, riot, uproar, confusion, disorder
haDDii (f.):	bone
haa'lah (adj.) [A]:	terrible, horrible
haa.Nk (f.):	calling aloud
haa.Nkanaa:	to call aloud, urge on
haadi (n.m.) [A]:	guide, leader, director
haal (m.):	condition, state
haalaa.Nki:	although
haalah (n.m.) [A]:	halo, nimbus, circle round the moon
haalat (f.):	condition, state
haamoon (n.m.) [P]:	desert, plain, level ground
haar (n.f.) [H]:	loss, defeat, fatigue
haar (n.m.) [S&P]:	necklace, garland
haaranaa:	to be defeated, lose
haath (n.m.):	hand, arm, clutches, power, slap, reach
haath aanaa:	to come to hand
haathii:	elephant
haatif (n.m.) [P]:	angel, voice from heaven
haaviyah (n.m.) [A]:	the lowest region of hell
hadaf (n.m.) [A]:	target, goal, object
haftaa (m.) [P]:	a week
hai:	is; are (with tuu)
hai'at (n.f.) [A]:	astronomy, face, figure;commission, delegation
hai.n:	are
hairaan:	perplexed
hakaazah (adv.) [A]:	similarly
hal (m.):	solution
hal karanaa:	to solve
halaak (adj.) [A]:	ruined, destroyed
halaak (n.f.) [A]:	ruin, destruction, slaughter, death
halakaa:	light (of weight, color, etc.)
ham (conj.) [P]:	also, likewise, together, with, similar

ham:	we
ham batn (adj.):	related by blood
ham batn (n.m.):	blood-relation, close ally
ham bazm (adj.):	of the same society
ham dard (n.f.):	sympathizer, partner in adversity
ham jalees (adj.):	close friend
ham jolee (n.f.):	playmate, equal, peer, friend
ham mazhab (adj.):	coreligionist
ham nasheen (n.m.):	playmate, associate
ham raah (n.m.):	fellow-traveller
ham raaz (adj.):	confidant
ham saayah (n.m.):	neighbor
ham saaz (adj.):	friendly, unanimous
ham safar (n.m.):	fellow-traveller
ham taa (adj.):	equal, alike
ham zabaa.n (adj.):	unanimous, of the same language
hamaaraa:	our, ours
hameshaa:	always
hameshaah (adv.) [P]:	always
har (adj.) [P]:	all, every, each
har baar (adv.):	every time
har dam (adv.):	every moment
har ek (adj.):	every one
har jaa'ee (adj.):	vagabond, faithless
har koi:	everyone
haraa:	green
harek:	every, each
hargiz (adv.) [P]:	ever, never
hariyaalii (f.):	greenery, verdure
harj (n.m.) [A]:	tumult, sedition, trouble, loss, harm, injury
haryaalee (n.f.) [H]:	greeness, freshness, grass
harzah (adj.) [P]:	nonsense, absurd, frivolous, vain
hastaakshhar (m.):	signature; "signed"
hasti (n.f.) [P]:	life, existence
hatauRa (n.m.) [H]:	sledgehammer
hatauRee (n.f.) [H]:	small hammer
hathelee (n.f.) [H]:	palm of the hand
hathyaar (n.f.) [H]:	tool, weapon
haul (n.m.) [A]:	terror, horror, fright
havaa (n.f.) [A]:	wind, breeze, air, atmosphere
havaa (f.):	air, wind, breeze
havaaii Daak (f.):	air mail
havaaii aDDaa (m.):	airport
havaaii jahaz (m.):	aeroplane
havas (n.f.) [A]:	ambition, desire, lust
haza (pron.) [A]:	this
hazaar (m.):	a thousand
hazl (n.m.) [A]:	joke, jest, pleasantries
heeraa (n.m.) [H]:	diamond
hema.nt (m.):	winter
hibah (n.m.) [A]:	gift, bequest, grant
hidaayat (n.f.) [A]:	instruction, guidance, righteousness
hii:	only (etc.)
hijr (n.m.) [A]:	separation, absence from one's country
hijrat (n.f.) [A]:	separation, flight (flight of the Prophet from Mecca to Medina)
hilaal (n.m.) [A]:	new moon, the crescent
himmat (n.f.) [A]:	spirit, mind, courage, desire, design
hindii (f.):	Hindi
hindustaanii:	Indian

hinduu:	Hindu
hiraas (n.m.) [P]:	fear, terror, confusion, sorrow, disappointment
hisaab (m.):	rate, account, calculation
hissaa (m.):	part, portion
hitaishhii (m.):	well-wishing; well-wisher
hituu (m.):	well-wishing; well-wisher
ho:	are (with tum)
hoTal (m.):	hotel, cafe
holii:	Holi (springtime festival)
holii khelanaa:	to celebrate Holi
honaa:	to be, become
hosh (n.m.) [P]:	sense, mind, understanding
huboot (n.m.) [A]:	decline, downfall, descent
hujoom (n.m.) [A]:	crowd, mob, tumult, assault, attack
humaa (n.m.) [P]:	eagle, phoenix, bird of Paradise
humaayun (adj.) [P]:	august, royal, fortunate
hunar (n.m.) [P]:	skill, art
hushyaar (adj.) [P]:	intelligent, alert, awake
huu.N:	am
huzuur:	your honour, sir
Haadisah (n.m.) [A]:	accident, occurrence, calamity, misfortune
Haakim (n.m.) [A]:	ruler, governor, judge, an official
Haal (n.m.):	state, condition, narrative, circumstance
Haalat (n.f.) [A]:	condition, state, circumstance (plu. Haalaat)
Haatim (n.m.) [A]:	generous (derived from Haatim Tai)
Haazir (adj.) [A]:	present, ready, in attendance
Habeeb (n.m.) [A]:	beloved, sweetheart, comrade, friend
Hadd (adv.) [A]:	very, at most, utmost point
Hadd (n.f.) [A]:	boundary, limit
Hads (n.m.) [A]:	novelty, innovation
Hairaan (adj.) [A]:	amazed, confounded, perplexed, worried
Haiseeyat (n.f.) [A]:	rank, capacity, merit, status, prestige
Hakeem (n.m.) [A]:	wise man, doctor, philosopher
Halaal (adj.) [A]:	legal, permitted
Hamlah (n.m.) [A]:	attack, assault, invasion
Haqeeqat (n.f.) [A]:	truth, reality, narration, condition
Haqq (adj.) [A]:	just, truth, right
Haraam (adj.) [A]:	unlawful, forbidden
Haraarat (n.f.) [A]:	heat, fever, ardor, fervor, zeal
Haseen (adj.) [A]:	beautiful, elegant, charming, handsome
Hashmat (n.f.) [A]:	state, dignity, pomp, retinue
Hasrat (n.f.) [A]:	regret, intense sorrow, desire, longing
Hausalah (n.m.) [A]:	capacity, courage, spirit, resolution, desire
Havaalah (n.m.) [A]:	charge, custody, care
Havaas (n.m.) [A]:	the senses
Hayaa (n.f.) [A]:	modesty, shame
Hayaat (n.f.) [A]:	life, existence
Hazm (n.m.) [A]:	firmness of mind, resolve
Hazrat (n.m.) [A]:	dignity, a title of respect
Hiddat (n.f.) [A]:	sharpness, fury, acrimony, poignancy
Hifaazat (n.f.) [A]:	guarding, security, safety
Hijaab (n.m.) [A]:	veil, modesty, bashfulness, night
Hikmat (n.f.) [A]:	wisdom, knowledge, cleverness, device
Himaayat (n.f.) [A]:	protection, patronage, support, defence
Hirs (n.f.) [A]:	eager, greediness, desire, ambition
Hisaab (n.m.) [A]:	reckoning, account, computation, rate, sense
Hisaar (n.m.) [A]:	fort, enclosure, fence
Hissah (n.m.) [A]:	share, portion, lot
Hizaqaqt (n.m.) [A]:	Intelligence, wisdom

Hoor (n.f.) [A]:	virgin of Paradise, nymph
Hoorriyat (n.f.) [A]:	emancipation, freedom
Hubb (n.f.) [A]:	love, friendship, desire, affection, wish
Hudood (n.m, f.) [A]:	boundaries, penal laws
Hukm (n.m.) [A]:	order, decree, statute, law
Husn (n.f.) [A]:	beauty, elegance
Husool (n.m.) [A]:	acquisition, profit, advantage, achievement
Huzn (n.m.) [A]:	grief, sadness, sorrow
Huzoor (intj.) [A]:	Your Highness!
Huzoor (n.m.) [A]:	presence of superior authority

i'jaaz (n.m.) [A]:	miracle, marvel, wonder
i'laam (n.m) [A]:	announcing, notifying
i'tibaar (n.m.) [A]:	trust, confidence, faith, reliance
i'tiraaz (n.m.) [A]:	objection, criticism, protest
i.nDiyaa (m.):	India
i.nglai.nD (m.):	England
i.ntazaar (m.):	wait
iHsaan (n.m.) [A]:	beneficence, favor, good deed
iHsaas (n.m.) [A]:	feeling, emotion
iHtiyaaj (n.f.) [A]:	need
iHtiyaat (n.f.) [A]:	caution, heed
ibaadat (n.f.) [A]:	prayers, devotion
ibaarat (n.f.) [A]:	composition, style, diction
ibn (n.m.) [A]:	son
ibrat (n.f.) [A]:	warning, admonition
ibtidaa' (n.f.) [A]:	commencement, beginning
ibtilaa (n.m.) [A]:	trial, misfortune, suffering
ibtisaam (n.m.) [A]:	smile, cheerfulness
ichchhaa (f.):	wish
idhar:	here, over here
idhar-udhar:	here and there, hither and thither
idraak (n.m.) [A]:	perception, comprehension
iffat (n.f.) [A]:	purity, chastity
ifraat (n.f.) [A]:	excess, exuberance, plenty
iftikhaar (n.m.) [A]:	honor, glory, repute, distinction
iisavii san:	christian year
ijaazat (n.f.) [A]:	permission, leave, sanction
ijaazat (f.):	permission
ijaazat denaa:	to permit
ikahattar:	seventy-one, 71
ikasaTh:	sixty-one, 61
ikatiis:	thirty-one, 31
ikattiis:	thirty-one, 31
ikhlaas (n.m.) [A]:	sincerity, purity, love, selfless worship
ikhtiyaar (n.m.) [A]:	choice, option, power, influence, control, authority
ikkiis:	twenty-one, 21
iktaaliis:	forty-one, 41
ikyaanave:	ninety-one, 91
ikyaasii:	eighty-one, 81
ikyaavan:	fifty-one, 51
ilaaj (n.m.) [A]:	cure, treatment, antidote, remedy
ilaaqaa (m.):	area, district, locality
ilaqaqah (n.m.) [A]:	jurisdiction, area, tenure
illat (n.f.) [A]:	fault, defect, bad habit, illness, pretext, basis
ilm (n.m.) [A]:	knowledge, science, doctrine
iltifaat (n.m.) [A]:	regard, kindness, favor, friendship

imaan (n.m.) [A]:	belief, faith, creed, conscience
imaarat (n.f.) [A]:	building, edifice
imtahaan (m.):	examination
imtiHaan (n.m.) [A]:	examination, test, trial, proof, experiment
imtiyaaz (n.m.) [A]:	discrimination, discernment, distinction
in'aam (n.m.) [A]:	gift, reward, largesse
inaad (n.m.) [A]:	enmity, obstinacy
inakaar (m.):	refusal, denial
inakaar karanaa se:	to refuse
inkaar (n.m.) [A]:	denial, contradiction
inqilaab (n.m.) [A]:	revolution
insaan (n.m.) [A]:	man, human being, mankind
insaaniyyat (n.m.) [A]:	humanity, civility
intikhaab (n.m.) [A]:	selection, choice, election
intiqaam (n.m.) [A]:	revenge, reprisal
intizaam (n.m.) [A]:	management, order, method, arrangement
intizaar (n.m.) [A]:	waiting (anxiously), expectation
iqbaal (n.m.) [A]:	prosperity, good fortune, success, confession
iqraar (n.m.) [A]:	promise, pledge, confession, declaration, covenant
iqtizaal' (n.m.) [A]:	requirement, need, demand
iraadaa (m.):	intention
iraadah (n.m.) [A]:	aim, object, will, desire
irfaan (n.m.) [A]:	knowledge, science, wisdom
irshaad (n.m.) [A]:	instruction, order, command, guidance
isaliae:	so, therefore, because of
isbaat (n.m.) [A]:	proof
ishaarah (n.m.) [P]:	gesture, symbol, wink, sign
ishfaaq (n.m.) [A]:	compassion, kindness
ishq (n.m.) [A]:	love, excessive passion
ishraaq (n.m.) [A]:	dawn, day break, lustre
ishrat (n.f.) [A]:	pleasure, enjoyment, mirth, society
ishtahaar (m.):	advertisement
ishtihaar (n.m.) [A]:	notification, poster, reputation, renown
ishtiyaaq (n.m.) [A]:	longing, craving, desire
isii liae:	that's why, for this very reason
ism-e shariif (m.):	good name
israaf (n.m.) [A]:	waste, extravagance
israar (n.m.) [A]:	obduracy, persistence, obstinacy
istemaal (m.):	use
isti'faa (n.m.) [A]:	resignation
isti'maal (n.m.) [A]:	application, usage, use
itaab (n.m.) [A]:	rebuke, reproach, anger, displeasure
itanaa:	so much, so many, this much, this m
itavaar (m.):	Sunday
itlaaf (n.m.) [A]:	loss, ruin, decay
itmaam (n.m.) [A]:	completion, perfection
ittiHaad (n.m.) [A]:	union, alliance
ittifaqq (n.m.) [A]:	agreement, concord, chance, event, opportunity
ittifaqaan (adv.) [A]:	accidentally
ittihaam (n.m.) [A]:	charge, imputation, blame
ittikaa' (n.m.) [A]:	dependence, reliance
ityaadi:	etc., and so on
iz-haar (n.m.) [A]:	disclosure, proclamation, statement, testimony
izaafaa (m.):	increase, rise
iztiraab (n.m.) [A]:	restlessness, perturbation, anxiety
iztiraar (n.m.) [A]:	helplessness, agitation, constraint
izzat (n.f.) [A]:	honor, esteem, glory, reputation

ja'l (n.f.) [A]:	counterfeit
ja.Nbhaaии (f.):	yawn, yawning
ja.Nbhaaии lenaa:	to yawn
ja.ngal (m.):	jungle, wilderness
ja.ngalii:	wild
ja'aedaad (n.f.) [P]:	property, estate, assets
ja'aiz (adj.) [H]:	legal, permitted
jaa.Daa (m.):	cold, winter (if plural)
jaadoo (n.m.) [P]:	magic, conjuring, charm, effect of evil spirits
jaagbaa:	to be awake
jaagir (n.f.) [P]:	a fief
jaahil (adj.) [A]:	ignorant, illiterate, barbarous
jaam (n.m.) [P]:	goblet
jaan (n.f.) [P]:	soul, life, mind, vigor, sweetheart, beloved, dear one
jaan parnaa:	to seem
jaanaa:	to go
jaanaa-pahachaanaa:	well-known, widely recognized
jaanakaarii (f.):	knowledge, information
jaananaa:	to know
jaanavar (m.):	animal
jaanee (adj.) [P]:	of or relating to life
jaanee (n.m.) [P]:	a beloved, a lover
jaaree (adj.) [A]:	running, flowing, current, continuing
jaati (f.):	species, caste, type
jaazib (adj.) [A]:	alluring, attractive
jab:	when
jab bhii:	whenever
jab ki:	while
jab se:	since when
jab tak:	until
jabee.n (n.f.) [P]:	the forehead
jafaa (n.f.) [P]:	oppression, injustice, injury
jagah (f.):	place
jahaa.N:	where, in which place
jahaa.N kahii.n:	wherever
jahaan (n.m.) [P]:	the world
jahaannum (n.f.) [A]:	hell
jahaaz (n.m.) [A]:	ship, vessel
jaisaa:	like, similar to, such as
jaise hii .. vaise hii:	as soon as .. then
jaise ki:	as, as if
jalaal (n.m, f.) [A]:	splendor, majesty
jalaanaa:	to burn (tr), set alight
jalanaa:	to burn, be lit, to burn with jealo
jaldii (f.):	quickly, early, hurry
jaldii se:	quickly
jalvah (n.m.) [A]:	lustre, splendour, display, show
jamaa karaa:	to deposit
jamaal (n.m.) [A]:	beauty, elegance
janaab (intj.) [A]:	sir!, your honor!
janaazah (n.m.) [A]:	corpse, funeral
janataa (f.):	the public, the people
janavarii (f.):	January
jang (n.f.) [P]:	battle, war
janm (m.):	birth
janmaashhTamii (f.):	Krishna's birthday
janmadin (m.):	birthday
jannat (n.f.) [A]:	paradise, garden

janshruti (f.):	tradition, legend
japanaa:	to repeat (the name of God)
jarman:	German
jashn (n.m.) [P]:	a feast, celebration
javaab (n.m.) [A]:	answer, equal, parallel, match
javaab denaa:	to answer
javaahir (n.m.) [A]:	jewls, gems (plu. of jauhar)
javaan (adj.) [P]:	young, youth, young man, soldier
jay (f.):	victory
jazb (n.m.) [A]:	allurement, attraction
jazbah (n.m.) [A]:	passion, rage, desire, feeling
jeTh (m.):	husband's elder brother
jeTh (m.):	the month Jyesth (May-Jun)
jeThaanii (f.):	wife of jeTh
jeb (f.):	pocket
jeevan (n.m.) [H]:	life, existence
jel (f.):	jail
jhaa.Dnaa:	to sweep, dust
jhaga.Daa (m.):	quarrel
jhamelaa (m.):	mess, botheration, turmoil
jhijhak (f.):	hesitation
jho.npa.Dii (f.):	hut
jhuuTh (m.):	lie
jidhar:	wherever, in which direction
jigar (n.m.) [P]:	liver, heart, soul, mind
jii (m.):	mind, heart
jii chaahanaa:	to desire
jii haa.N:	yes
jii nahii.n:	no
jiihb (f.):	tongue
jiijii (f.):	sister
jiiinaa:	to live, be alive
jiitanaa:	to win
jiivan (m.):	life
jis se ki:	by which, whereby, so that
jism (n.m.) [A]:	body
jitanaa:	as much as, as many as
jo:	that which, which, who, if
jo bhii:	whoever, whatever
jo koi:	whoever
jo kuchh:	whatever
jo.D (m.):	joint
jo.Dnaa:	to join, add, accumulate, save up
josh (n.m.) [P]:	heat, zeal, enthusiasm, passion, lust
juTanaa:	to be engaged in work
judaa (adj.) [P]:	separate, apart, asunder, peculiar
judaaee (adj.) [P]:	separation, absence
julaaii (f.):	July
jumbish (n.f.) [P]:	movement
junoon (n.m.) [A]:	madness, insanity
jurm (n.m.) [A]:	crime, guilt
jurmaanah (n.m.) [P]:	fine, penalty
justjoo (n.f.) [P]:	search, inquiry
juun (m.):	June
juutaa (m.):	shoe
jyo.nhii .. tyo.nhii:	as soon as .. then

kR^ipaa (f.):	kindness
kR^ipaa karke:	kindly, please
kR^ipaapatr (m.):	kind letter
kR^ipayaa:	please
k_ii:	several
ka buraa maanaa:	to take amiss, take offence (at)
ka.nbal (m.):	blanket
ka.njuus:	miserly, mean
ka.npanii (f.):	firm, company
kaTanaa:	to be cut
kaThin:	difficult, hard
kaThinaaii (f.):	difficulty
kaa aadar karanaa:	to respect
kaa aana.nd lenaa:	to enjoy
kaa dehaant honaa:	to die
kaa ilaaj karanaa:	to treat
kaa istemaal karanaa:	to use
kaa janm honaa:	to be born
kaa piichhaa karanaa:	to follow, chase, pursue
kaa prayog karanaa:	to use
kaa varNan karanaa:	to describe
kaa vivaah honaa:	to marry
kaa zikr karanaa:	to mention, to refer to
kaa.NTaa (m.):	thorn, fork
kaa.Ngres (f.):	the Congress Party
kaa.Npanaa:	to tremble, shiver
kaa, ke darshan karanaa:	to see, have vision of
kaa, kii i.ntazaar karanaa:	to wait for
kaaGaz (m.):	paper, a piece of paper
kaafi (adj.) [P&A]:	sufficient, enough
kaafi:	quite, quite a few, enough, very
kaafir (adj.) [A]:	impious, ungrateful
kaafir (n.m.) [A]:	infidel, sweetheart, mistress
kaafur (n.m.) [A]:	camphor
kaaghaz (n.m.) [P]:	paper, letter, document
kaahil (adj.) [A]:	lazy, slow, indolent, relaxed, tardy, ailing
kaahish (n.f.) [P]:	anxiety, pining, decline, decay
kaakaa (m.):	father's elder brother
kaakii (f.):	wife of father's elder brother
kaal (m.):	time, season
kaalaa:	black
kaalej (m.):	college
kaam (n.m.) [P]:	work, palate, desire, object, purport, design, intention
kaam yaab (adj.):	prosperous, successfulhappy, satisfied
kaamraan (adj.):	successful, fortunate, happy, blessed
kaan (m.):	ear
kaar (n.m.) [P]:	affair, work, labor, duty, profession
kaar (f.):	car
kaarKaanaa (m.):	factory, workshop
kaaraN (m.):	reason, cause
kaartik (m.):	the month Kartik (Oct-Nov)
kaarvaan (n.m.) [P]:	caravan, large company of pilgrims
kaasah (n.m.) [P]:	cup, goblet, bowl
kaash (intj.) [P]:	would that!
kaashif (adj.) [A]:	discoverer, revealer
kaatib (n.m.) [A]:	scribe, writer

kaatik (m.):	the month Kartik (Oct-Nov)
kaazib (adj.) [A]:	false
kab:	when?
kabaDDii:	a childeren's game
kabeer (adj.) [A]:	great, large, immense
kabhii:	sometime, ever
kabhii kabhii:	sometimes
kabhii nahii.n:	never
kabootar (n.m.) [P]:	pigeon, dove
kabz (f.):	constipation
kachchaa:	unripe, raw, uncooked, crude, rough
kadah (n.m.) [P]:	a place (usually a suff.)
kafan (n.m.) [A]:	shroud
kahaa.N:	where?
kahaanii (f.):	story
kahalaanaa:	to be called
kahanaa:	to say
kahii.n:	somewhere, somewhat
kahii.n aur:	somewhere else, somewhat more
kahii.n bhii:	anywhere
kahii.n na kahii.n:	somewhere or other
kahii.n nahii.n:	nowhere
kaif (n.m.) [A]:	intoxication
kaifiyyat (n.f.) [A]:	narrative, circumstances, explanation, situation
kaimraa (m.):	camera
kaisaa:	of what kind?
kaise:	how?
kal (m.):	yesterday, tomorrow
kalaam (n.m.) [A]:	discourse, oration, a work, composition, objection
kam (adj.) [P]:	deficient, few, little, rare, scanty, less
kam bakht (adj.):	unfortunate, wretched
kam karanaa:	to reduce
kam se kam:	at least
kamaal (n.m.) [A]:	excellence, perfection, miracle, art
kamaan (n.f.) [P]:	bow, arch, spring
kamar (n.f.) [P]:	waist, girdle, zone, army flank, arch
kamaraa (m.):	room
kamazor:	weak
kamazorii (f.):	weakness
kamee (n.f.) [P]:	deficiency, loss, abatement, reduction, dearth
kameenah (adj.) [P]:	mean, vulgar, base, defective
kamzor (adj.):	weak, feeble, powerless
kandah (adj.) [P]:	carved, engraved
kanyaa (f.):	girl, daughter, virgin
kapa.Daa:	cloth, garment
karam (n.m.) [A]:	kindness, favor, bounty, clemency
karanaa:	to do
kareem (adj.) [A]:	bountiful, generous, merciful, epithet of God
karo.D (m.):	a crore, ten million
karttavy (m.):	duty
kas (n.m.) [P]:	man, person
kasab (n.m.) [A]:	profession, trade
kasal (n.m.) [A]:	laxity, cowardice, depression, sickness
kashaakash (n.f.) [P]:	struggle, dilemma, contention, grief and pain
kashhT (m.):	trouble
kashhT denaa:	to give trouble
kashish (n.f.) [P]:	drawing, attraction, allurement
kashti (n.f.) [P]:	ship, boat, vessel, tray
kasr (n.f.) [A]:	breach, loss, affliction

kasrat (n.f) [A]:	abundance, excess, bulk
kasuur:	fault, guilt
kathaa (f.):	(religious) narration
kaul (n.m.) [H]:	mouthful, morsel
kaun:	who?
kaunasaa:	which?
kavi (m.):	poet
kavitaa (f.):	poem, poetry
ke a.ndar:	inside, within
ke aage:	in front of, before
ke aas-paas:	around, in the vicinity of
ke alaavaa:	besides, apart from, as well as
ke anusaar:	according to
ke baGair:	without
ke baad:	after
ke baahar:	outside
ke baare me.n:	about, concerning
ke badle me.n:	in place of, in exchange for
ke bajaay:	instead of
ke bhiitar:	inside, within
ke biich me.n:	between, amidst, among
ke binaa:	without
ke chaaro.n taraf:	all around
ke dvaaraa:	by, by means by
ke kaaraN:	because of
ke kinaare:	at, on the side of
ke laayaq:	worthy of, worth
ke li_e:	for
ke maare:	because of, on account of, through
ke niiche:	below, beneath
ke paas:	close, near to
ke pahale:	before
ke piichhe:	behind
ke ruup me.n:	in the form of, as
ke saamane:	opposite
ke saath:	with
ke sivaay:	except for, but for
ke uupar:	on top of
ke yahaa.N:	at the place of
ke yogy:	worthy of, worth
keenah (n.m.) [P]:	malice, rancor, enmity
kelaa:	banana
keval:	only
kha.Daa honaa:	to stand
kha.Dii bolii (f.):	standard modern Hindi
khaa.Nsanaa:	to cough
khaa.Nsii (f.):	cough
khaa.Nsii aanaa:	to have a cough
khaak (n.f) [P]:	dust, earth, ashes
khaalis (adj.) [A]:	pure, genuine, sincere(friend)
khaam (adj.) [P]:	raw, green, inexpert, immature, vain
khaamosh (adj.) [P]:	silent
khaanaa (m.):	food
khaanaa:	to eat
khaanah (n.m.) [P]:	house, room, compartment, partition
khaandaan (n.m.) [P]:	family, lineage, dynasty
khaanum (n.f.) [P]:	lady, princess, wife
khaas (adj.) [A]:	special, particular, private, noble, unmixed
khaataa-piitaa:	well-to-do, prosperous

khaatir (n.f.) [A]:	the heart, mind, memory, sake, behalf, choice, favor
khabar (n.f.) [A]:	news, information, report, rumor, notice
khafaa (n.f.) [A]:	concealment, secrecy
khafaa (adj.) [P]:	angry, displeased
khair (adj.) [A]:	good, best
khair (adv.) [A]:	very well
khair (n.f.) [A]:	welfare, happiness
khajaalat (n.m.) [A]:	shame, bashfulness
khajaalat (adj.) [P]:	happy, auspicious, blessed
khalaas (n.m.) [A]:	deliverance, redemption, freedom
khalish (n.f.) [P]:	prick, pain, anxiety, apprehension
khanjar (n.m.) [A]:	dagger
kharaab (adj.) [A]:	bad, depraved, ruined, spoiled, wretched, obscene
khareed (n.f.) [P]:	purchase
khastah (adj.) [P]:	wounded, broken, sorrowful
khataa (n.f.) [A]:	mistake, slio, oversight, error
khutm (adj.) [A]:	finished, done
khutm (n.m.) [A]:	conclusion, seal
khatrah (n.m.) [A]:	danger, fear, risk
khatt (n.m.) [A]:	letter, note, mark
khayaal (n.m.) [A]:	thought, imagination, opinion, care, respect
khazaa.n (n.f.) [P]:	autumn, decay, old age
khed (m.):	regret
khel (m.):	game
khelanaa:	to play
khet (m.):	field, farming land
khi.Dkii (f.):	window
khidmat (n.f.) [A]:	service, office, duty
khii.nchanaa:	to pull, drag, draw
khilaaf (n.m.) [A]:	opposition, contriety, falsehood
khilaaf (prep.) [A]:	against
khilaanaa:	to feed, make play, cause to blosso
khilaunaa (M.):	toy
khiyaaban (n.m.) [P]:	flower-bed, flower garden
khizaanah (n.m.) [P]:	treasury, treasure
kholanaa:	to open
khonaa:	to lose, to be lost
khoob (adj.) [P]:	good, excellent, beautiful, amiable
khood (n., adj.) [P]:	self, private, personal, own
khoodi (n.f.) [P]:	egotism, vanity, presence of mind
khoon (n.m.) [P]:	blood, murder
khoorsheed (n.m.) [P]:	sun
khoosh (adj.) [P]:	pleasing, happy
khuda (n.m.) [P]:	God
khulaa:	open
khumaar (n.m.) [A]:	intoxication
khurram (adj.) [P]:	happy
khushk (adj.) [P]:	dry, withered, cynic
khutbah (n.m.) [A]:	sermon, oration, introduction
khvaab (n.m.) [P]:	sleep, dream
khvaahish (n.f.) [P]:	desire, request, demand
khvaar (adj.) [P]:	wretched, deserted, friendless, poor
ki:	that, or
ki mulaqaat honaa se:	to meet
kidhar:	which way? where?
kii baGal me.n:	next to, alongside
kii dekhabhaal karanaa:	to look after, care for
kii jagah:	in (the) place of
kii koshish karanaa:	to try to

kii mR^ityu honaa:	to die
kii madad karanaa:	to help
kii marammat karanaa:	to repair, mend; to beat up (slang)
kii ni.ndaa karanaa:	to blame, condemn
kii or:	towards
kii prasha.nsaa karanaa:	to praise
kii puujaa karanaa:	to worship, adore
kii shaadii honaa:	to marry
kii shikaayat karanaa se:	to complain
kii taariif karaa:	to praise
kii talaash karanaa:	to search for, look for
kii taraf:	towards
kii tarah:	like
kii tulanaa karanaa:	to compare
kilo (m.):	kilo(gram)
kinaaraa (m.):	bank, edge, border
kinaarah (n.m.) [P]:	shore, river bank, edge, margin, limit
kiraayaa (m.):	rent, fare
kis samay:	at what time?
kis tarah se:	how? in what manner?
kisvat (n.f.) [A]:	dress, appearance, habit, figure, form, manner
kitaab (n.m.) [A]:	book, writing, despatch
kitanaa:	how much? how many?
klaas (m.):	class
ko:	to (etc.)
ko chho.Dkar:	apart from
koT (m.):	coat
koft (n.f.) [P]:	beating, pain, vexation, grief, gilding
koh (n.m.) [P]:	mountain, hill
kohanii (f.):	elbow
koii:	some, any, someone, anyone, (, w num
koii na koii:	someone or other
koii nahii.n:	nobody
konaa (m.):	corner
koshish (n.f.) [P]:	attempt, endeavor, labor, exertion
kshhaN (m.):	moment
kuTiyaa (f.):	hut
kuua.N (m.):	well
kuchalanaa:	to crush, trample, to be crushed
kuchh:	some
kuchh aur:	some more, something else
kuchh na kuchh:	something or other
kuchh nahii.n:	nothing
kufr (n.m.) [A]:	paganism, infidelity, profanity
kul (adj.) [A]:	all, complete, entire, aggregate, universe
kulii (m.):	porter
kulii karanaa:	to hire a porter
kumaarii (f.):	unmarried girl, Miss
kursii (f.):	chair
kurtaa (m.):	kurta, loose-cut shirt
kuudnaa:	to jump
kvaar (m.):	the month Ashvin (Sep-Oct)
kyaa:	what
kyo.n:	why?
kyo.nki:	because

Kaalii: empty, vacant, free

Kaalii-haath:	empty-handed
Kaas:	special
Kaas taur par:	specially, particularly
Kaasakar:	specially
Kaasiyat (f.):	special quality, characteristic
Kaavi.nd (m.):	husband
Kabar (f.):	news
Kabardaar (f.):	watchful, watch out!
Kair:	well, anyway
Karaab:	bad, faulty
Karch (m.):	expenditure, expenses
Karch karanaa:	to spend
Kariidnaa:	to buy
Kat (m.):	letter, correspondence
Katm honaa (i.):	to end
Katm karanaa (t.):	to finish
Kud:	oneself
Kudaa haafiz:	goodbye
Kush:	happy
Kushii (f.):	happiness, pleasure
Kushii se:	happily, gladly
Kuub:	good, abundant, very very well, ver
Kuubasuurat:	beautiful
Kuun (m.):	blood
Kyaal (m.):	opinion, thought

Ia.Dka (m.):	boy
Ia.Dkii (f.):	girl
Ia.Dnaa:	to fight
Ia.nbaa:	tall (of people, trees)
Ia.nbaa-chau.Daa:	huge, vast
Ia.ngar (n.m.) [P]:	anchor, cable, rope, public kitchen, alms
IaHzah (n.m.) [A]:	the twinkling of an eye, moment, glance
Iaa (suff.) [A]:	no, not, by no means, without
Iaa chaar (adj.):	helpless, destitute, forlorn, disabled
Iaa javaab (adj.):	rendered speechless, silenced
Iaa vaaris (adj.):	heirless
Iaa'iq (adj.) [A]:	worthy, suitable, able, qualified, decent
IaaThii (f.):	staff, stick, truncheon
Iaab (m.):	profit, advantage
Iaadnaa:	to load
Iaakh (m.):	100000, lac, lakk
Iaal:	red
Iaanaa:	to bring
Iaaparavaah:	careless
Iaaparavaahii (f.):	carelessness
Iaash (n.f, m.) [T]:	corpse
Iaayaq:	capable, worth, suitable, worthy
Iaazim (adj.) [A]:	necessary, compulsory, important
Iab (n.m.) [P]:	the lip, edge, margin, shore, bank
Iafz (n.m.) [A]:	word, saying
Iagaam (n.f.) [H]:	bridle, rein
Iagaanaa:	to apply, attach
Iagaataar:	continuously
Iagablag:	about, approximately
Iaganaa:	to be applied, to seem, to begin to
Iaka.Dii (f.):	wood; stick

lakhapati (m.):	wealthy person, millionaire
lamHah (n.m.) [A]:	minute, moment
lang (n.m.) [P]:	lameness, limp
lao (n.f.) [H]:	candle flame, ardent desire, attachment
lapakanaa:	to rush forward, pounce
larzaa.n (adj.) [P]:	termbling, tremulous, fearing
lassii (f.):	lassi (a yoghout drink)
lataafat (n.f.) [P]:	pleasantness, elegance, subtility
lateefah (n.m.) [A]:	pleasantry, witticism, joke
latmah (n.m.) [A]:	slap, blow
lauH (n.f.) [A]:	plank, board, table, tablet, title page
lauTanaa:	to return (intr)
lazzat (n.f.) [A]:	taste, flavor, enjoyment, pleasure
lekh (m.):	article, paper
lekin:	but
lenaa:	to take
letaanaa:	to make lie down
letanaa:	to lie down
lITAanaa:	to make lie down
lifaafah (n.m.) [A]:	cover, envelope, wrapper, secret
likhanaa:	to write
liyaaqat (n.f.) [A]:	worth, ability, merit, skill
log:	people
lokpriy:	popular
lughat (n.m.) [A]:	tongue, speech, dialect, word, dictionary
luknat (n.f.) [A]:	stammering, speech impediment
lutf (n.m.) [A]:	kindness, favor, grace, pleasure

mR^ityu (f.):	death
ma'loom (adj.) [A]:	known, evident, clear
ma'mool (adj.) [A]:	governed, prepared, customary
ma'nee (n.m.) [A]:	meaning, intent, significance, reality, essence
ma'shooc (n.m.) [A]:	beloved, sweetheart
ma.Ngvaanaa:	to order, ask for, buy
ma.ndir (m.):	temple
ma.ngal (m.):	Tuesday
ma.ngalaar (m.):	Tuesday
maHabbat (n.f.) [A]:	love, friendship
maHboob (adj.) [A]:	loved, lovely
maHboob (n.m.) [A]:	lover, friend, sweetheart
maHboobah (n.f.) [A]:	mistress, sweetheart
maHboos (adj.) [A]:	confined, imprisoned
maHdood (adj.) [A]:	limited, bounded, finite
maHfil (n.f.) [A]:	congregation, assembly
maHfooz (adj.) [A]:	kept safe, guarded, secure, memorized
maHjoob (n.m.) [A]:	modesty, shame, bashfulness
maHroom (adj.) [A]:	deprived, unlucky, prohibited, disappointed
maHsood (adj.) [A]:	envied, hated
maHsoos (adj.) [A]:	felt, perceived, sensible
maHzooz (adj.) [A]:	pleased, delighted, rich, contented
ma_ii (f.):	May
maa (adv.) [A]:	which, what, that which, whilst, during...
maa Haul (n.m.):	surroundings, environs
maa ba'd (adj.):	following
maa faat (adj.):	what is past or dead
maa varaa (adj.):	what is beyond or behind
maa.N (f.):	mother

maa.N-baap (m.):	parents
maa.Ng (f.):	demand
maa.Nganaa:	to demand, ask for
maa.Ns (m.):	meat
maaf karanaa:	to pardon, forgive
maagh (m.):	the month Maagh (Jan-Feb)
maah (n.m.) [P]:	the moon, month
maah jabeen (adj.):	a beautiful person
maah paaraa (adj.):	handsome, beloved
maah taab (n.m.):	moonlight
maah vash (adj.):	having a face as beautiful as the moon
maahir (adj.) [A]:	skilled, expert, master, excel
maal (n.m.) [A]:	riches, property, merchandise, revenue
maal (m.):	goods, produce, stuff, property
maalik (n.m.) [A]:	master, lord, owner, God
maalik (m.):	boss, proprietor, master
maaluum:	known
maamaa (m.):	maternal uncle
maamala (m.):	matter, affair
maamii (f.):	wife of maternal uncle
maamuulii:	ordinary, commonplace
maananaa:	to accept, agree, believe
maananiy:	revered, respected
maani' (n.m.) [A]:	impediment, hinderance, objection, stopper
maano.n:	as though, as if
maar (f.):	beating
maar khaanaa:	to undergo a beating
maarch (m.):	March
maarnaa:	to beat, hit, kill
maas (m.):	month
maatR^ibhaashhaa (f.):	mother tongue
maataa (f.):	mother
maataa-pitaa (m.):	parents
maatam (n.m.) [A]:	mourning, grief
maathaa (m.):	forehead
maayoos (adj.) [A]:	without hope, disappointed
machchhar (m.):	mosquito
machchharadaanii (f.):	mosquito net
madaar (n.m.) [A]:	circumference, orbit, station, dependence
madad (n.f.) [A]:	help, assistance, reinforcement, wages
madad (f.):	help
madhosh (adj.) [A]:	intoxicated, astonished
madhur:	sweet, melodious
maflook (adj.) [A]:	indigent, beggarly, destitute
mafsoon (adj.) [A]:	tempted, enamored, charmed, mad (with love)
magar (conj.) [P]:	unless, perhaps, except, but, however
magar:	but
maghloob (adj.) [A]:	conquered, subdued
maghroor (adj.) [A]:	proud, arrogant
maghz (n.m.) [P]:	brain, pith, intellect
maha.Ngaa:	expensive
mahaatmaa (m.):	saintly; saint
mahal (m.):	palace
mahasuuus karanaa:	to feel, experience
mahattv (m.):	importance
mahattvapuurN:	important
mahiinaa (m.):	month
mahiine ke mahiine:	month by month
mahilaa (f.):	lady

mahoday:	sir
mahodayaa:	madam
mahtaab (n.m.) [P]:	moonlight
mai (n.f.) [P]:	wine, liquor
mai kadaah (n.m.):	bar, tavern
mai khaanah (n.m.):	bar, tavern
mai.n:	I
maidaan (n.m.) [A]:	open field, battlefield, ground
mailaa:	dirty
majaal (n.f.) [A]:	power, strength, stability, opportunity
majabuur:	helpless, compelled
majabuur karanaa par:	to compel
majma' (n.m.) [A]:	congregation, assemblage, crowd, collection
majnoo.n (adj.) [A]:	insane, madly in love
majrooh (adj.) [A]:	wounded, hurt, smitten
makaan (n.m.) [A]:	house, place, habitation
makhboot (adj.) [A]:	mad, insane
makhmal (n.m.) [A]:	velvet
makhmoor (adj.) [A]:	intoxicated, drunk
makkaar (adj.) [A]:	cunning, artful, deceitful
makkhan (m.):	butter
maknoon (adj.) [A]:	hidden, concealed
malaal (n.m.) [A]:	sadness, grief, langor, fatigue
malaamat (n.f.) [A]:	censure, rebuke
malamaas (m.):	leap month
malool (adj.) [A]:	sad, depressed, tired, bored
namaste (f.):	greetings, goodbye
mameraa bhaaaii (m.):	maternal cousin
mamerii bahin (f.):	maternal cousin
man (m.):	mind, heart
man karanaa:	to feel at home
mana' (n.m.) [A]:	prohibition, refusal, hindrance, forbidding
manaa:	forbidden, prohibited
manaa karanaa:	to forbit, prohibit
manaanaa:	to celebrate (festival, holiday)
manish (n.f.) [P]:	heart, mind, soul, magnanimity, pride
mantrii (m.):	minister
manzar (n.m.) [A]:	countenance, visage, sight, aspect, scene
manzil (n.f.) [A]:	day's journey, destination, storey, house
manzoor (adj.) [A]:	admired, chosen, approved, accepted, granted
maqaal (n.m.) [A]:	word, speech, saying, proverb
maqaam (n.m.) [A]:	dwelling, station, position, basis
maqbarah (n.m.) [A]:	tomb, grave
maqbool (adj.) [A]:	accepted, chosen, grateful
maqsad (n.m.) [A]:	intention, purpose, aim, goal, desire
maqsood (adj.) [A]:	intended, proposed
marammat (f.):	repair
maranaa:	to die
marazii (f.):	wish, preference
mard (n.m.) [P]:	man, male, hero, husband
mareez (n.m.) [A]:	patient
marghoob (adj.) [A]:	desired, beautiful
marhalah (n.m.) [A]:	stage, inn, day's journey, difficulty
marham (n.m.) [A]:	ointment, salve, cure
marhoom (adj.) [A]:	dead, deceased
mariiz (m.):	patient
marmar (n.m.) [G]:	marble
marqoom (adj.) [A]:	written, inscribed
martabah (n.f., m.) [A]:	degree, office, class, order

masaalaa (m.):	Spice
masal (n.f.) [A]:	proverb, example
mash'al (n.f.) [A]:	torch, lantern
mash_huur:	famous
mashhoor (adj.) [A]:	noted, famous, reported, proclaimed
masroor (adj.) [A]:	glad, cheerful, pleased
mast (adj.) [P]:	drunk, intoxicated
mat:	do not
matalab (m.):	meaning; motive, selfinterest
matin (adj.) [A]:	strong, solid, vigorous, obstinate
matlab (n.m.) [A]:	object, aim, meaning, motive, wish, desire
matrook (adj.) [A]:	abandoned, obsolete, rejected
matvalaa (adj.) [A]:	intoxicated, inebriated
mauj (n.f.) [A]:	wave, surge, enjoyment, ecstasy, caprice, plenty
maujood (adj.) [A]:	present, existing, at hand, ready
mauqa' (n.m.) [A]:	occasion, opportunity, place, situation
mauqaa (m.):	opportunity, chance, occasion
mausaa (m.):	husband of maternal aunt
mausam (n.m.) [A]:	season, time, weather
mausii (f.):	maternal aunt
maut (n.f.) [A]:	death, mortality
mazaa (m.):	pleasure, fun
mazaa aanaa:	to enjoy, have fun
mazaa lenaa:	to enjoy
mazaaq (n.m.) [A]:	joke, taste, relish, perception
mazaaqiyaa:	witty, funny, humorous
mazaar (n.m.) [A]:	shrine, tomb, grave
mazaduur (m.):	labourer
mazah (n.m.) [P]:	taste, relish, enjoyment, pleasure
mazboot (adj.) [A]:	strong, firm, resolute, valid
mazhab (n.m.) [A]:	religion, sect, doctrine
mazloom (adj.) [A]:	injure, oppressed, wronged
me.n:	in
me.n se:	from amongst, out of
me.nDhak (m.):	frog
me.nh (m.):	rain
mehamaan (m.):	guest
mehanat (f.):	hard work, labour
meharabaanii (f.):	kindness
melaa (m.):	fair
meraa:	my, mine
mez (f.):	table
miHnat (n.f.) [A]:	labor, toil, difficulty, trial
miThaaii (f.):	sweet, sweetmeat
miThaas (f.):	sweetness
mihmaan (n.m.) [P]:	guest
mihrbaani (n.f.) [P]:	favor, kindness
miiTar (m.):	meter
miiThaa:	sweet
miil (f.):	mile
milaanaa:	to bring together, unite, mix
milanaa se:	to meet; to be available
milanaa-julanaa se:	to associate, mix, resemble
milanasaaar:	friendly, sociable
minaT (m.):	minute
misaal (adj.) [A]:	simile, likeness, metaphor, example
mitr (m.):	friend
mizaaj (n.m.) [A]:	mixture, temperament, humor, pride
mizaaj (m.):	mood, temperament

mo.D (m.):	bend, turning, fold
mo.Danaa:	to turn
moHzoon (adj.) [A]:	grieved, vexed
moTaa:	fat, coarse
mol-bhaav karanaa:	to bargain, haggle
mom (n.m.) [P]:	wax
moojib (n.m.) [A]:	cause, reason
mu'aahid (n.m.) [A]:	ally, confederate
mu'iz Zah (n.m.) [A]:	miracle
mu.Dnaa:	to turn
mu.Nh (m.):	face, mouth
muHaafiz (n.m.) [A]:	protector, guardian, guard
muHallah (n.m.) [A]:	quarter(of a city), street, ward
muHsin (n.m.) [A]:	patron, benefactor
muHtaj (adj.) [A]:	needy, poor, defective
mua'yyid (adj.) [A]:	corroborative, confirmatory
mubaahaat (n.m.) [A]:	contending for glory, boasting, arrogance
mubaarak (adj.) [A]:	auspicious, blessed, felicitation
mubtada (n.m.) [A]:	commencement, principle
mudaam (adv.) [A]:	eternally, always, continually
muddat (n.f.) [A]:	period(of time)
mufeed (adj.) [A]:	profitable, beneficial, useful
muflis (adj.) [A]:	poor, indigent, bankrupt
muft (adj.) [P]:	free, gratis
muft me.n:	free of charge
muhaajir (n.m.) [A]:	refugee, emigrant
muhallaa (m.):	locality, area of town
muhlat (n.f.) [A]:	retarding, delay, respite, leisure
mujrim (adj.) [A]:	criminal, culpable, faulty
mujrim (n.m.) [A]:	felon, criminal, sinner
mukaddar (adj.) [A]:	turbid, muddy, sullen, gloomy, vexed
mukarrar (adv.) [A]:	repeatedly, again
mukh:	mouth, face
mukhtasar (adj.) [A]:	concise, abbreviated
mukhy:	main, principal, chief
mukti (f.):	liberation, salvation
mulaa'im (adj.) [A]:	soft, tender, gentle, placid
mulaaqaat (n.f.) [A]:	meeting, encounter, interview, visit
mulaaqim (n.m.) [A]:	servant, aide
mulk (n.m.) [A]:	nation, realm, territory
mumakin (adj.) [A]:	possible, feasible
mumtaaz (adj.) [A]:	exalted, eminent, chosen
munHasir (adj.) [A]:	surrounded, besieged, dependent, resting
munaasib (n.f.) [A]:	proper, suitable, fit, apt, congruous
muqaabil (adj.) [A]:	opposite, converse, against, matching
muqaabilaa karanaa se:	to compete, compare
muqaddam (adj.) [A]:	antecedent, prior, superior, chief
muqaddar (n.m.) [A]:	fate, destiny, predestination
muqarrar (adj.) [A]:	established, fixed, certain, customary, permanent
muqir (adj.) [A]:	confessing, admitting, acknowledging
muraad (n.f.) [A]:	desire, will, intention, vow, tenor, meaning
murchchhaa (f.):	fainting
murdah (adj.) [P]:	dead, weak, decrepit
murshid (n.m.) [A]:	teacher, spiritual guide
musaafir (n.m.) [A]:	traveller, stranger
musaafir (m.):	traveller
musalamaan (m.):	Muslim
museebat (n.f.) [A]:	misfortune, calamity, adversity, evil
mushkil (adj.) [A]:	difficult, intricate, hard, painful

mushkil (f.) [A]:	difficulty
mushkil se:	with difficulty, barely
musiibat (f.):	difficulty, calamity
muskaraanaa:	to smile
muta'assib (adj.) [A]:	prejudiced, partial, superstitious
mutaHammil (adj.) [A]:	affable, tolerant, patient, passive
mutaaatif (adj.) [A]:	sorrowful, repentant, grieving
mutabassim (adj.) [A]:	smiling, laughing
mutaqbiq (adj.) [A]:	conformable, suitable, like, in accordance with
mutaraddid (adj.) [A]:	hesitant, perplexed, wavering, grieved
mutavaqqi' (adj.) [A]:	expecting, hopeful
muu.Ngaphalii (f.):	peanut
muurti (f.):	idol, image, statue
muyassar (adj.) [A]:	facilitated, easy, possible, feasible

na:	not
na .. na:	neither .. nor
na jaane:	God knows, who knows
na'eem (n.f.) [A]:	pleasure, ease, tranquility
na'sh (n.f.) [A]:	coffin, corpse, bier
na.nbar (m.):	number
naTakhAT:	naughty, mischievous
naa (pref.) [P&H]:	no, not, termination of the infinitive
naa aashnaa (adj.):	not acquainted, stranger
naa chaar (adj.):	helpless, destitute, forlorn
naa cheez (adj.):	trifling, insignificant, worthless
naa daani (n.f.):	ignorance
naa daanistah (adv.):	unwittingly, unknowingly
naa daari (n.f.):	poverty
naa deedah (adj.):	greedy
naa fahm (adj.):	stupid
naa farmaan (adj.):	disobedient
naa gavaar (adj.):	unpleasant, unpalatable
naa insaafi (n.f.):	injustice
naa ittifaqaqi (n.f.):	discord, disagreement
naa jaa'iz (adj.):	unlawful
naa kaam (adj.):	unsuccessful
naa kas (adj.):	worthless, base
naa khushi (n.f.):	disagreeableness, displeasure
naa laa'iq (adj.):	unworthy, unsuitable, improper
naa ma'loom (adj.):	unknown
naa manzoor (adj.):	disallowed
naa mard (adj.):	unmanly
naa mumkin (adj.):	impossible
naa muraad (adj.):	disappointed
naa paa'idari (n.f.):	inconstancy, frailty
naa pasand (adj.):	disliked, unacceptable, offensive
naa qaabil (adj.):	unfit, unworthy, incapable
naa qadr (adj.):	unappreciative
naa raasti (n.f.):	dishonesty
naa raazi (n.f.):	discontent
naa saaf (adj.):	unclean, impure, unchaste
naa saaz (adj.):	indisposed, dissonant, uncivil
naa saboor (adj.):	impatient, restless
naa samajh (adj.):	ignorant, dull, foolish
naa shaad (adj.):	cheerless, joyless, dull
naa shinaas (adj.):	ignorant

naa shukr (adj.):	ungrateful
naa taaqat (adj.):	weak, feeble
naa tamaam (adj.):	incomplete
naa tars (adj.):	hard-hearted, severe, pitiless
naa tavaani (n.f.):	weakness, inability
naa ummeedee (n.f.):	hopelessness, despair
naa yaab (adj.):	scarce, rare
naa'iib (n.m) [A]:	assistant, deputy
naa'l'o (n.f.) [H]:	boat, ship, vessel
naa-onosh (n.m.) [P]:	carousing, feasting
naach (n.m.) [H]:	dance
naachanaa:	to dance
naadim (adj.) [A]:	penitent, ashamed, bashful
naadir (adj.) [A]:	rare, singular, precious
naafiz (adj.) [A]:	having effect, piercing
naak (suff.) [P]:	affected with, full of
naak (f.):	nose
naak bahanaa:	have a runny nose
naakhun (n.m.) [P]:	nail, claw
naalaan (adj.) [P]:	lamenting, moaning
naalish (n.f.) [P]:	complaint, accusation
naam (n.m.) [P]:	name, title, honor, fame, renown
naamah (n.m.) [P]:	treatise, book, history
naamak:	named
naanaa (f.):	maternal grandfather
naanaa-naanii (m.):	maternal grandparents
naanii (f.):	maternal grandmother
naar (n.f.) [A]:	fire, hell
naaraaz:	displeased, angry
naashtaa (m.):	breakfast
naasoot (n.m.) [A]:	humanity, human nature
naataa (n.m.) [H]:	relationship, alliance, kin, affinity
naatii (m.):	daugther's son
naatin (f.):	daughter's daugther
naaz (n.m.) [P]:	coquetry, airs, pride, elegance, softness, delicacy
naazish (n.f.) [P]:	pride, arrogance
naazuk (adj.) [P]:	thin, slender, fragile, delicate
nabbe:	ninety, 90
nabi (n.m.) [A]:	a prophet
nabz (n.f.) [A]:	the pulse
nadeem (n.m.) [A]:	intimate friend
nae sire se:	from a new beginning
nafarat (n.f.) [A]:	aversion, disgust, fright, terror
nafarat karanaa se:	to hate
nafs (n.m.) [A]:	soul, spirit, essence
nagar (m.):	city, town
naghmaah (n.m.) [A]:	melody, song, musical note
nahaanaa:	to bath, wash oneself
nahii.n:	no, not
nahii.n to:	otherwise
najeeb (adj.) [A]:	praiseworthy, noble, generous
najm (n.m.) [A]:	star, planet, fortune, horoscope
nakbat (n.f.) [A]:	calamity, misfortune
nakhraah (n.m.) [A]:	airr, coquetry, trick, pretence, swagger
nal (m.):	pipe, tap
nam (adj.) [P]:	moist, wet, damp
nam (n.m.) [P]:	moisture, wetness, dampness
namaaz (n.f.) [A]:	prayer
namak (m.):	salt

namakiin (m.):	salty, savoury snacks
namaskaar (m.):	greetings, goodbye
namaste (f.):	greetings, goodbye
namoonah (n.m.) [P]:	example, sample, specimen
namuunaa (m.):	example, specimen, type
nanad (f.):	husband's sister
nanadoii (m.):	husband of husband's sister
naao (adj.) [P]:	new, fresh, raw
naql (n.f.) [A]:	narration, tale, mimicing, copying, aping
naqli (adj.) [A]:	artificial, spurious, counterfeit
naqsh (n.m.) [A]:	painting, picture, map, mark
naqshah (n.m.) [A]:	portrait, model, design, example
nar (n.m.) [S&P]:	man, male
nargis (n.f.) [P]:	Narcissus, the eye of a mistress
narm (adj.) [P]:	smooth, tender, soft, slow
naseeHat (n.f.) [A]:	advice, counsel, admonition
naseeb (n.m.):	fortune, fate, destiny
naseem (n.f.) [A]:	Zephyr, gentle breeze
nashaah (n.m.) [P]:	intoxication, pride, arrogance
nasheen (adj.) [P]:	sitting
nashtaa karanaa:	to have breakfast
nataalij (n.m.) [A]:	results, consequences (plu. of nateejah)
nateeja (n.m.) [A]:	result
nau:	nine, 9
nau bahaar (n.f.):	early spring
nau javaani (n.f.):	youth, prime of life
nau nihaar (n.m.):	sapling, young man
naubat (n.f.) [A]:	turn, time
naukar (m.):	servant
naukar-chaakar (m.):	servants and domestics
naukarii (f.):	service, job
naukarii karanaa:	to server, do a job
nava.nbar (m.):	November
navaasii:	eighty-nine, 89
navaazish (n.f.) [P]:	kindness, favor, patronage
nayaa:	new
nazaafat (n.f.) [A]:	purity, neatness
nazaakat (n.f.) [P]:	neatness, elegance, politeness
nazaarah (n.m.) [A]:	sight, view, vista
nazar (n.f.) [A]:	look, glance, favor, motive, view, countenance
nazar aanaa:	to come into sight, be seen, appear
nazar dau.Daanaa:	to look around
nazdeek (adj.) [P]:	near
nazm (n.f.) [A]:	poetry, verse
nazm (n.m.) [A]:	order, arangement
neelaam (n.m.) [(Port.)]:	auction
nek (adj.) [P]:	good, lucky, virtuous, pious
ni'am (n.f.) [A]:	favors, benefits
ni.ndaa (f.):	blame, speaking ill of, condemnation
nigaah (n.f.) [P]:	look, glance, sight, custody, care
nigaah baan (n.m.):	protector, guard
nigaar (n.m.) [P]:	painting, picture, sweetheart, beloved
nihaa.n (n.m) [P]:	latent, hidden, secret,
nihaal (n.m) [P]:	sapling
nni.nd:	sleep
nni.nd aanaa:	to feel sleepy, fall asleep
niiche:	under, beneath, below
niilaa:	blue
nikat:	near

nikaah (n.m.) [A]:	matrimony
nikaalanaa:	to take out, extract, bring out
nikalanaa:	to emerge, come, go out
nim (adj.) [P]:	middle, half
ninyaanave:	ninety-nine, 99
niraalee (adj.) [H]:	unequalled, rare, strange
nisaar (n.m.) [A]:	throwing, dispersion, scattering, sacrifice
nisbat (n.f) [A]:	relation, affinity, attribute, comparison
nishaan (n.m.) [P]:	mark, sign, signal, emblem, target, scar, trace
nishaanee (n.f.) [P]:	mark, sign, souvenir, keepsake
nishachay karanaa:	to decide, resolve
nivedan (m.):	request, submission
niyaaz (n.f.) [P]:	desire, plea, poverty, need
niyoosh (adj.) [P]:	listening, hearing
niyyat (n.f.) [A]:	intention, purpose, will, aim
nizaam (n.m.) [A]:	order, arrangement, custom, system
noTis (m.):	notice
noor (n.m) [A]:	light
nuktah (n.m.) [A]:	subtlety conceit, point of wit, epigram
nuktah been (adj.):	hypercritical
nuktah cheen (adj.):	captious
nuktah daan (adj.):	sagacious
numaa'ish (n.f.) [P]:	show, display, sight, spectacle
nuqsaan (n.m.) [A]:	loss
nusrat (n.f.) [A]:	victory

o (conj.) [P]:	and
o.Dhnaa:	to cover, wrap, wear
oTh (m.):	lip

pa.Daa:	lying
pa.Danaa:	to fall, lie
pa.Dhaaii (f.):	study, studies
pa.Dhaanaa:	to teach
pa.Dhanaa:	to read, study
pa.Dosii (m.):	neighbour
pa.nDit (m.):	learned man, pandit
pa.ndrah:	fifteen, 15
paTTii (f.):	bandage
paTTii baa.Ndhanaa:	to apply a bandage
paa (n.m.) [P]:	leg, foot, root of a tree
paa ba.nd (n.m.):	fettered, bound, subjugated
paa maal (adj.):	trotted under foot, ruined
paa yaab (adj.):	fordable, within man's depth
paa.Nch:	five, 5
paa.Nchavaa.N:	fifth, 5th
paa.Nv (m.):	foot, leg
paa.Nv kii u.Ngalii (f.):	toe
paaTh (m.):	lesson, reading
paagal (adj.) [H]:	mad, insane, idiotic, distressed
paagal (m.):	mad, crazy, madman
paaii (f.):	pie, 1, 3 of an old paisaa
paalanaa:	to rear, bring up
paanaa:	to find, obtain
paanii (n.m.) [H]:	water, rain, lustre, character, honor

paanii pa.Dnaa:	to rain
paar (n.m.) [H]:	opposite bank, the end, termination
paar daari (n.f.):	favor, partiality, favoritism
paas (n.m.) [P]:	custody, regard, supervision
paas:	nearby
paas baan (n.m.):	guard, sentinel
pachaanaa:	to digest
pachaanave:	ninety-five, 95
pachaas:	fifty, 50
pachaasi:	eighty-five, 85
pachahattar:	seventy-five, 75
pachapan:	fifty-five, 55
pachchiis:	twenty-five, 25
pad (m.):	lyric poem, hymn
pad (m.):	position, office
padhaaranaa:	to grace (a place by arriving)
paga.Dii (f.):	turban
pahaa.D (m.):	mountain, hill
pahachaananaa:	to recognise, identify
pahalaa:	first
pahale:	previously, ago, (at) first
pahale-pahal:	for the first time
pahananaa:	to wear, put on
pahar (m.):	8th part of a day, 3-hour period
pahloo (n.m.) [P]:	side, advantage, flank of an army
pahuu.Nchaanaa:	to convey, cause to reach, deliver
pahuu.Nchanaa:	to reach, arrive at
pai.nsaTh:	sixty-five, 65
pai.ntaalii:	forty-five, 45
pai.ntiis:	thirty-five, 35
paidaa honaa:	to be born, produced
paidal:	on foot
paighaam (n.m.) [P]:	message, news, advice
paikeT (m.):	packet
paimaan (n.m.) [P]:	promise, agreement, oath, confirmation
pair (m.):	foot
paisaa (m.):	money, 1, 100 of a rupee
pak (adj.) [P]:	pure, holy, immaculate, chaste, undefiled
paka.Dnaa:	to catch, grab, hold
pakaanaa (t.):	to cook
pakeezah (adj.) [P]:	pure, clean, neat
pakkaa:	ripe, cooked, well-made
pal (n.m.) [H]:	a moment
pala.ng (m.):	bed
palaTanaa:	to turn over, turn back
palak (n.f.) [H]:	eyelash, a moment, an instant
panaah (n.f.) [P]:	protection, asylum, refuge
pannaa (m.):	page
par:	but
par:	on, at (etc.)
par se:	from on
para.ntu:	but
paradaa (m.):	curtain, purdah
paraknaa (v.) [H]:	to examine, to test
paraso.n:	the day before yesterday, tomorrow
parastish (n.m.) [P]:	worship
paravaah (f.):	concern, care, heed
paravaah karanaa:	to care
pardah (n.m.) [P]:	curtain, screen, veil, secrecy, privacy

pareshaan (adj.) [P]:	troubled, distracted, distressed
pareshaan:	worried, anxious
parichay (m.):	introduction, acquaintance
parichay karanaa:	to introduce
pariikshhaa (f.):	examination
pariikshhaa denaa:	to sit an examination
parivaar (m.):	family
parivash (adj.) [P]:	fairy-like, beautiful
parvaanah (n.m.) [P]:	moth, lover, warrant, permission
parvarish (n.f.) [P]:	fostering, rearing, sustenance, protecting
pasa.nd (f.) [P]:	pleasing, favourite, liking
pasa.nd karanaa [P]:	to choose, prefer, like
pashachim (m.):	western, west
pasheemaan (n.f.) [P]:	penitent, repentant, ashamed
pasinaa (n.m.) [H]:	perspiration, sweat
pataa (m.):	address
pataa chalanaa:	to become aware of, learn of
patalaa:	thin, slender
pati:	husband
patidev (m.):	husband
patnii (f.):	wife
patohuu (f.):	son's wife
patr (m.):	letter, paper
paudhaa (m.):	plant
paun:	three-quarters, 3, 4
paunaa:	three-quaters, 3, 4
paune:	a quarter to, less a quarter
paushh (m.):	the month Paus (Dec-Jan)
pavitr:	pure, sacre, holy
payaam (n.m.) [P]:	message
pe.D (m.):	tree
pe.nsil (f.):	pencil
peT (m.):	stomach
peshaab (m.):	urine
peshaab karanaa:	to urinate
peshaab-ghar (m.):	toilet, urinal
peshaaah (n.m.) [P]:	craft, trade, profession
pha.Nsanaa:	to be involved, caught up
phaTanaa:	to be torn, split
phaa.Dnaa:	to tear, split, cleave
phaagun (m.):	the month Phaalgun (Feb-Mar)
phaalgun (m.):	the month Phaalgun (Feb-Mar)
phailanaa:	to spread
phal (m.):	fruit
phe.nkanaa:	to throw
phepha.Daa (m.):	lung
pheriivaalaa (m.):	hawker
phernaa:	to turn, return
phiikaa:	tasteless, dull, unsweetened
phir:	then, again
phir bhii:	even so
phirnaa:	to turn, return, wander
phuul (m.):	flower
phuuphaa (m.):	husband of father's younger sister
phuuphii (f.):	father's younger sister
pi.njaraa (m.):	cage
pichhalaa:	previous, last
piiTh (f.):	back
piichhaa (m.):	rear part, pursuit

piichhe:	behind, after
piilaa:	yellow
piinaa:	to drink, smoke
pilaanaa:	to give to drink
pitaa:	father
pleTafaarm (m.):	platform
potaa (m.):	son's son
potii (f.):	son's daughter
praNaam (m.):	respectful greetings
praayah:	usually, often, almost
prabhu (m.):	lord
prabhu kaa pyaara hona:	to go to heaven
prachalit:	current
pradesh (m.):	province, state
pradhaan ma.ntri (m.):	prime minister
prakaar (m.):	variety, kind, manner, way
prakaash (m.):	light
pramukh:	principal, chief, main
prasann:	pleased, happy
prasha.nsaa (f.):	praise
pratishat:	per cent
pravesh karanaa:	to enter
prayog (m.):	use
prem (m.):	love
prem karanaa se:	to love
priy:	dear, favourite
priyvar:	dearest
prograam (m.):	programme
pukaarnaa:	to call, call out
pulis (f.):	police
punashach:	PS, postscript
puraanaa:	old (not of people)
pustak (f.):	book
puu.Njii (f.):	capital, investment
puuchh-taachh (f.):	inquiry, investigation
puuchh-taachh karana se:	to enquire, make enquiries
puuchhanaa:	to ask
puujaa (f.):	worship, adoration
puujy:	revered
puuraa:	full, complete, whole
puuraa honaa:	to be complete
puuraa karanaa:	to complete
puurv (m.):	east
puus (m.):	the month Paus (Dec-Jan)
pyaala (m.):	cup
pyaar (m.):	love
pyaar karanaa se:	to love
pyaaraa (m.):	dear, beloved, dear one
pyaas (f.):	thirst

qaa'idah (n.m.) [A]:	custom, rule, manners, habit, established order
qaa'il (adj.) [A]:	confessing, agreeing, conceding, subdued
qaa'im (adj.) [A]:	erect, stagnant, firm, durable
qaabil (adj.) [A]:	worthy, able, competent, deserving, clever
qaaboo (n.m.) [P]:	power, command, authority, possession, hold
qaafiyah (n.m.) [A]:	rhyme, metre, cadence
qaanoon (n.m.) [A]:	rule, law, system, state

qaanuun (m.):	law
qaatil (n.m.) [A]:	murderer, assassin, homicide
qaazee (n.m.) [A]:	judge
qabr (n.f.) [A]:	grave, tomb
qabzah (n.m.) [A]:	gridp, clutch, possessing, power, hilt of a sword
qadam (n.m.) [A]:	step, pace, footstep
qadd (n.m.) [A]:	stature, size, height
qadr (n.f.) [A]:	dignity, honor, worth, value
qafas (n.m.) [A]:	cage, network, body
qai (f.):	vomiting, nausea
qai aanaa:	to feel sick
qai honaa:	to be sick
qai karanaa:	to be sick
qaid (n.f.) [A]:	imprisonment, confinement, obstacle, control
qalam (n.m.) [A]:	reed, pen, handwriting
qalam (m.):	pen
qalb (n.m.) [A]:	heart, mind, soul, intellect, marrow, pith
qamar (n.m.) [A]:	the moon
qamiiz (f.):	shirt
qaraar (n.m.) [A]:	residence, stability, rest, patience, satisfaction
qareeb (adj.) [A]:	near, adjacent, akin, approaching
qariib:	close, near, about, almost, nearly
qarz (n.m.) [A]:	debt, loan
qasam (n.m.) [A]:	an oath
qataar (f.):	line, row
qatl (n.m.) [A]:	killing, murder, assassination
qaul (n.m.) [A]:	word, saying, promise, consent, vow
qaum (n.m.) [A]:	nation, people
qazaa (n.f.) [A]:	fate, destiny, jurisdiction, judgement
qeemat (n.m.) [A]:	price, value, woth, cost
qiimat (f.):	price, value
qiimati:	costly, valuable
qism (n.f.) [A]:	sort, kind, species, portion, nature
qismat (n.f.) [A]:	fortune, fate, share, portion, head, category
qissah (n.m.) [A]:	tale, fable, romance, quarrel, dispute
qiyaamat (n.f.) [A]:	resurrection, Judgement Day, tumult
qubool (n.m.) [A]:	consent, acceptance, assent, recognition
qudrat (n.f.) [A]:	power, strength, universe, nature
qurbaan (n.m.) [A]:	sacrifice, victim, offering
qusoor (n.m.) [A]:	fault, defect, blame, sin, failure

ra.ng (n.m.) [P]:	color, dye, fashion, enjoyment
ra.ng karanaa:	to colour
ra.ngreen (adj.) [P]:	colored, lively, elegant, flowery, figurative
ra.ngiilaat:	colorful person
ra.nj (n.m.) [P]:	grief, sorrow, trouble, inconvience
ra.njish (n.m.) [P]:	grief, indignation, misunderstanding, anguish
raaHat (n.f.) [A]:	rest, repose, comfort, tranquility, ease
raah (n.f.) [P]:	road, pathcustom, journey, method
raah bar (n.m.):	a guide
raah numaa (n.m.):	conductor, leader, guide
raajaa (m.):	king
raajadhaanii (f.):	capital city
raam kahaanii (f.):	tale of woe
raam navamii (f.):	Raam's birthday
raam raam!:	Greetings!
raanii (f.):	queen

raashh Trabhaashhaa (f.):	national language
raast (adj.) [P]:	true, honest, straight, even, level
raastaa (m.):	road, way, route
raastaa me.n:	on the way, en route
raastah (n.m.) [P]:	path, road, manner
raat (f.):	night
raaz (n.m.) [P]:	mystery, secret
raazi (adj.) [A]:	willing, satisfied, agreed, pleased
rabb (n.m.) [A]:	creator, god
rachanaa:	
radd (n.m.) [A]:	to compose, create
rafeeq (n.m.) [A]:	rejection, repulsion, returning
rafi' (adj.) [A]:	friend, ally
raftaar (n.f.) [P]:	high, sublime, exalted
raftaar (f.):	speed, pace, walk, motion
raghbат (n.f.) [P]:	speed
rahanaa:	
rahanevaalaa (m.):	strong desire, esteem, pleasure
rahanaa:	to stay, remain, reside, live
rahanvealaa (m.):	inhabitant
rahm (n.m.) [A]:	mercy, pity, compassion, kindness, tenderness
raik (m.):	rack
rakhanaa:	
raqam (f.):	to put, place, keep, hold
raqeeb (n.m.) [A]:	sum, amount
raqs (n.m.) [A]:	rival, competitor
rasan (n.f.) [P]:	dance, dancing
rashk (n.m.) [P]:	rope, string, cord
rasm (n.f.) [A]:	jealousy, envy, malice, spite
rasoiighar (m.):	marking, writing, established usage, model, law
rasool (n.m.) [A]:	kitchen
raunaq (n.f.) [A]:	a prophet
raushan (adj.) [P]:	lustre, beauty, elegance, freshness
ravaanah (adj.) [P]:	light, illuminated, bright, clear, splendid
ravivaar (m.):	despatched, proceeding
razm (n.m.) [P]:	Sunday
reDiyo (m.):	war, battle
relagaa.Dii (f.):	radio
relave (f.):	train
resham (n.m.) [P]:	railway
resham (m.):	silk
reshamii:	silk
riaayat (f.):	silken
rikshaa (m.):	concession, discount
rishtah (n.m.) [P]:	rickshaw
rishtedaar (m.):	thread, line, relationship, kinship, alliance
rivaaj (m.):	relative
rog (m.):	practice, custom, usage
rogii (m.):	illness
rokanaa (t.):	patient
ronaa:	to stop
ronaa-dhonaa:	to cry, weep
rooH (n.f.) [A]:	to weep and wail
roshan (adj.) [P]:	soul, spirit, life, essence, divine revelation
roz (adj.) [P]:	light, illuminated, bright, clear, splendid
roz (n.m.) [P]:	daily, every day
rozah (n.m.) [P]:	a day
ruchi (f.):	a fast
rukanaa:	interest, liking, taste
rukhh (n.m.) [P]:	to stop
rukhsaar (n.m.) [P]:	face, cheek, side, point
	face, cheek, complexion, aspect

rukhsat (n.f.) [A]:	leave, permission, dismissal, indulgence
rulaanaa:	to make cry
rupayaa (m.):	rupee; money
rusvaa (adj.) [A]:	infamous, dishonored, disgraced
ruup (m.):	form, beauty
R^itu (f.):	season
sTeshan (m.):	station
sa'oobat (n.f.) [A]:	difficulty, hardship
sa.Dak (f.):	road
sa.Nbhaalanaa:	to take hold of, collect
sa.napaadak (m.):	editor
sa.nbhav:	possible, probable
sa.ndeh (m.):	doubt, suspicion, apprehension
sa.ngiit (m.):	music
sa.nkhyaa (f.):	number
sa.ntaraa (m.):	orange
sa.nvat (m.):	year, era
sa.nyog se:	by chance
saHar (n.m.) [A]:	dawn, morning
saHeeH (adj.) [A]:	right, correct, genuine, sound, pure, just
saHraa (n.m.) [A]:	plain, desert
saKt:	hard, severe, harsh, strict
saalir (n.m.) [A]:	thw whole, the rest, wandering, walking, tax, duty
sa.Dhe:	plus a half; half past
sa.Dhuu:	husband of wife's sister
sa.Dii (f.):	sari
sa.Np (m.):	snake
sa.Ns (f.):	breath, breathing
sa.Ns phuulanaa:	to be out of breath, pant
sa.nch (n.f.) [H]:	truth, reality
sa.ns (n.m., f.) [H]:	breath, sigh
saahil (n.m.) [A]:	shore, beach
saahir (n.m.) [A]:	magician
saath:	sixty, 60
saabit (adj.) [A]:	confirmed, established, fixed, stable
saabit (n.m.) [A]:	a fixed star
saabun (m.):	soap
saadah (adj.) [P]:	simple, plain, candid, sincere
saadar:	respectful
saadhaaraN:	ordinary
saadhu (m.):	Hindu holy man
saaf (adj.) [A]:	clean, pure, innocent, clear, legible, plain
saaf:	clean
saaf karanaa:	to clean
saahab (m.):	sir; master
saahas (m.):	courage
saahib (n.m.) [A]:	master, lord, ruler, companion, title
saahity (m.):	literature
saaikil (f.):	bicycle
saajan (n.m.) [H]:	lover, sweetheart, beloved
saal (n.m.) [P]:	year
saalii (f.):	wife's sister
saalim (adj.) [A]:	safe, sound, perfect, whole
saamaan (n.m.) [P]:	apparatus, custom, understanding, power
saamaan (m.):	furniture, luggage, goods
saamane:	opposite, facing

saana.nd:	happy, happily
saaqee (n.m.) [A]:	cup-bearer, page, beloved
saaqib (adj.) [A]:	shining brightly, splendid, sublime
saaraa:	entire, whole, all
saarvat (n.f.) [A]:	wealth, power, influence
saas (f.):	mother-in-law
saat:	seven, 7
saatavaa.N:	seventh, 7th
saath-saath:	together, along with
saathii (m.):	companion, friend
saavan (m.):	the month Shravan (Jul-Aug)
saayah (n.m.) [P]:	shadow, shade, shelter, apparition
saaz (n.m.) [P]:	apparatus, equipment, concord
saazish (n.f.) [P]:	conspiracy, intrigue, collusion
sab:	all
sab buchh:	everything
sab kahii.n:	everywhere
sab milakar:	all together
sabaat (n.m.) [A]:	stability, endurance, resolution, constancy
sabab (n.m.) [A]:	cause, reason
sabaq (n.m.) [A]:	lesson, lecture, advancing
sabhii:	all
sabr (n.m.) [A]:	patience, endurance, submission, suffering
sabt (n.m.) [A]:	permanence, a seal, writing
sach (m.):	truth; true
sachaaii (f.):	truth, fact
sachamuch:	really, truly
sachchaa:	true, honest
sachche artho.n me.n:	in a true sense, truly
sadmah (n.m.) [A]:	shock, blow, calamity, collision, suffering
sadr (n.m.) [A]:	chest, bosom, chief
safar (n.m.) [A]:	journey
safar (m.):	journey, travel
safar Karch (m.):	travelling expenses
safed (adj.) [P]:	white
safed:	white
sagaa:	real (brother etc.)
sahaaraa:	Support
sahasaa:	suddenly
sahelii (f.):	girl's female friend
sahii:	correct, true, accurate
sai.ntaalis:	forty-seven, 47
sai.ntiis:	thirty-seven, 37
saika.Daa (m.):	a hundred
sailaab (n.m.) [A, P]:	flood, deluge, torrent
sair (n.f.) [A]:	walk, excursion, recreation, amusement
sair (f.):	walk, trip
sair karanaa:	to take a walk, go for a trip
sajaanaa:	to decorate, arrange
sajdah (n.m.) [A]:	prostration
sajan (m.):	gentleman
sakanaa:	to be able to
sakht (adj.) [P]:	hard, firm, cruel, harsh, vehement
saktah (n.m.) [P]:	trance, swoon, pause
sakushal:	well
salaaH (n.f.) [A]:	peace, treaty, integrity, advice, counsel
salaah (f.):	advice
salaah lenaa:	to take advice
salaam (n.m.) [A]:	greeting, salutation, peace, safety, compliment

salaam alaikum:	greeting, salutation
salahaj (f.):	wife of wife's brother
saleeqah (n.m.) [A]:	good disposition, good taste, mode, skill
samaachaar (m.):	news
samaachaar patr (m.):	newspaper
samaapt:	finished, concluded
samaapt honaa:	to be finished, terminated
samaapt karanaa:	to finish, conclude
samajh (f.):	understanding
samajh me.n aanaa:	to understand
samajhaanaa:	to explain, persuade, console
samajhanaa:	to understand, think, consider
samapark (m.):	contract, connection, link
samasyaa (f.):	problem
samay (m.):	time
samay nikaalanaa:	to find time
samosaa (m.):	samosa (fried triangular pie)
samudr (m.):	sea, ocean
san:	year, era
sanam (n.m.) [A]:	idol, sweetheart, mistress
sandarbh (m.):	context
sang (n.m.) [P]:	stone, weight
sanh (n.m.) [A]:	year, era
saniichar (m.):	Saturday
sapanaa (m.):	dream
spanaa dekhanaa:	to dream, have a dream
saparivaar:	with one's family
saphal:	successful
saphalataa (f.):	success
saprem:	affectionate, affectionately
saptaah (m.):	week
sar (n.m.) [P]:	head, top, pinnacle, origin, chief, desire
sar afraaz (adj.):	exalted
sar basar (adv.):	wholly, entirely
sar bastah (adj.):	hidden, secret
sar buland (adj.):	eminent, glorious
sar taabee (n.f.):	rebellion
sar taaj (n.m.):	chief, leader
sar zameen (n.f.):	country, limits, region
sar-e dast (adv.):	at present, immediately
sar-e raah (adv.):	on the road
sar-e shaam (n.f.):	about evening, evening
sar-o saamaan (n.m.):	necessities, furniture, luggage
saraa (n.m.) [A]:	the earth
saradii (f.):	cold; winter
sarakaar (f.):	government
sarakaarii:	governmental
saral:	simple, easy
sarasaTh:	sixty-seven, 67
sard (adj.) [P]:	cold, damp, dull, dead
sastaa:	cheap
sasur:	father-in-law
sasuraal:	father-in-law's house
sat shrii akaal:	greeting (by Sikhs to Sikhs)
satahattar:	seventy-seven, 77
sattaaiis:	twenty-seven, 27
sattaasii:	eighty-seven, 87
sattaavan:	fifty-seven, 57
sattanave:	ninety-seven, 97

sattar:	seventy, 70
sau (m.):	a hundred
saudaa (n.m.) [P]:	trade, marketing, goods
saugand (n.m.) [P]:	oath
savaa:	one and a quarter
savaab (n.m.) [A]:	reward, recompense
savaabit (n.m.) [A]:	the fixed stars (plu. of saabit)
savaal (n.m.) [A]:	question, petition, application, request, demand
savaarii:	passenger, rider
saveraa (m.):	morning
savere:	early in the morning
sazaa (n.f.) [P]:	correction, punishment, requital
se:	from (etc.)
se ba.Dhakar:	better than, superior to
se hokar:	via
seb (m.):	apple
seenah (n.m.) [P]:	chest, bosom
seerat (n.m.) [A]:	quality, nature, disposition
sehat (f.):	health
sevaa (f.):	service
shaa'ir (n.m.) [A]:	poet
shaabaash (intj.) [P]:	bravo! well done! (contr. of shaadbaash)
shaabaash:	well done! bravo!
shaad (adj.) [P]:	happy, cheerful, delighted
shaadaab (adj.) [P]:	full of water, fresh, agreeable, verdant
shaadii (f.):	marriage, wedding
shaagird (n.m.) [P]:	pupil, apprentice, servant
shaah (n.m.) [P]:	king, prince, monarch
shaahfir (n.m.):	a beam, roof support
shaakaahaari (m.):	vegetarian
shaakh (n.f.) [P]:	branch, bough, dilemma, difficulty, objection
shaam (n.f.) [P]:	evening
shaamil (adj.) [A]:	including, comprising, connected, mingled, common
shaan (n.f.) [A]:	dignity, glory, grandeur
shaant:	peaceful, quiet
shaanti (f.):	peace, tranquillity
shaayad (adv.) [P]:	perhaps, probably
shaayad hii:	scarcely, hardly
shab (n.f.) [P]:	night
shab bakhair (intj.):	goodnight!
shabaab (n.m.) [A]:	youth
shabd (m.):	word
shabeenah (adj.) [P]:	nocturnal
shabnam (n.f.):	dew
shafaqat (n.f.) [A]:	kindness, compassion, mercy
shahad (m.):	honey
shahar (m.):	town, city
shahd (n.m.) [P]:	honey
shaheed (n.m.) [A]:	martyr
shahr (n.m.) [P]:	city
shahzaadah (n.m.):	prince
shaikh (n.m.) [A]:	elder
shaitaan (n.m.) [A]:	satan, devil, demon
shakhs (n.m.) [A]:	a person, individual, being, body
shakk (n.m.) [A]:	doubt, suspense, hesitation
shakl (n.f.) [A]:	form, appearance, model, image, diagram
shakti (f.):	power
shama' (n.f.) [A]:	lamp, candle
shams (n.m.) [A]:	the sun

shamsher (n.f.) [P]:	sword
shanivaar (m.):	Saturday
sharaab (n.f.) [A]:	wine, liquor, alcoholic drink
sharaafat (n.f.) [A]:	nobility, civility, good manners
sharaarah (n.m.) [A]:	spark, gleam, flash
sharaarat (f.):	mischief
sharad (f.):	autumn
shareef (adj.) [A]:	noble, eminent, honorable
shariir (m.):	body
sharm (n.f.) [P]:	shame, modesty
shart (n.f.) [A]:	condition, agreement, wager
shauchaalay (m.):	toilet, latrine
shauq (n.m.) [A]:	taste, fondness, desire, interest, hobby
shekhi (n.f.) [A]:	bragging
sher (n.m.) [P]:	lion, tiger, brave man
sheshh (m.):	remainder; remaining
shi'r (n.m.) [A]:	verse, couplet
shiighr:	promptly
shikaar (n.m.) [P]:	hunting, prey, victim
shikaar honaa:	to all prey to
shikaar karanaa:	to hunt
shikaarii (m.):	huntsman, hunter
shikaayat (n.f.) [A]:	complaint, accusation, illness, grievance
shikshhaa (f.):	education
shikvah (n.m.) [A, P]:	complaint, chiding
shinaas (adj.) [P]:	knowing, acquainted with, intelligence
shireen (adj.) [P]:	sweet, pleasant, gentle
shishah (n.m.) [P]:	glass, bottle, glass pane
shishhy (m.):	disciple
shokh (adj.) [P]:	playful, mischievous, bold, insolent
shor (n.m.) [P]:	noise, outcry, tumult, clamor, ardor
shor machaanaa:	to create a rumpus
shor-sharaabaa (m.):	noise and tumult
shraavaN (m.):	the month Shravan (Jul-Aug)
shraddhey:	revered
shrii:	Mr.; lord
shriimaan (m.):	honorific title
shriimati:	Mrs. (Smt.)
shu'lah (n.m.) [A]:	flame, blaze, flash, light
shu'oor (n.m.) [A]:	wisdom, intellect
shubh:	auspicious, good
shubhaakaa.nkshhii (m.):	well-wisher; well-wishing
shubhakaamanaae.N (f.):	good wishes
shuhrat (n.f.) [A]:	renown, fame, rumor
shujaa' (adj.) [A]:	brave
shukr (n.m.) [A]:	gratitude
shukr (m.):	Friday
shukravaar (m.):	Friday
shukriyaa (m.):	thanks; thank you
shumaar (n.m.) [P]:	counting, numbering, estimation, account
shuroo' (n.m.) [A]:	beginning
shuru karanaa (t.):	to begin
shuruu honaa (i.):	to begin
shuuny (m.):	zero, blank
sifaarish (n.f.) [P]:	recommendation
sigareT (f.):	cigarette
siiT.Dhii (f.):	step, stair
siiT (f.):	seat
siiTii (f.):	whistle

siidhaa:	straight, straightforward
siidhe:	straight
siikhanaa:	to learn
sikh (m.):	Sikh
sikhaanaa:	to teach
silsilah (n.m.) [A]:	chain, series, pedigree, genealogy
sine:	head
sinema (m.):	cinema
sinema dekhanaa:	to see a film
sipaahii (m.):	private soldier, constable
siqaafat (n.f.) [A]:	culture
siqaahat (n.f.) [A]:	reliability, trustworthiness
siqaalat (n.f.) [A]:	burden, weight
sir (m.):	head
siraaj (n.m.):	end, extremity
sirf (adj.) [A]:	lamp, candle, sun
sirf (adv.) [A]:	only, mere, sheer
sita.nbar (m.):	purely, exclusively
sitaa.n (adj.) [P]:	September
sitaar (f.):	taking, seizing
sitaarah (n.m.) [P]:	Sitar
sitam (n.m.) [P]:	star
sivaa (adv.):	oppression, tyranny, injustice, violence
siyah (adj.) [P]:	except, save, but, besides
skuul (m.):	black, dark, unfortunate, bad
snaan karana:	school
sneh (m.):	to bath (esp. ritually)
so:	love
sochanaa:	so
solah:	to think
somavar:	sixteen, 16
sonaa:	Monday
soona (adj.) [H]:	to sleep
soz (n.m.) [P]:	void, empty, desolate, lonely
su.ndar:	burning, passion, vexation
suHbat (n.f.) [A]:	beautiful, nice
subah (n.f.):	companionship, society, conversation
suboot (n.m.) [A]:	morning, dawn
subuk (adj.) [P]:	evidence, proof, conviction, constancy, stability
suhavaanaa:	light, delicate, trivial, frivolous, futile
suii (f.):	pleasant, lovely
suii lagaanaa:	injection; needle
sukhan (n.m.):	to have an injection
sukhan var (adj.):	speech, words, business, affair
sukoon (n.m.):	eloquence
sukoot (n.f.):	peace, rest, tranquility
sulaanaa:	silence, peace, rest, tranquility
sunaaii denaa, pa.Dnaa:	to make sleep, lull to sleep
sunaanaa:	to be heard, be audible
sunanaa:	to tell, cause to hear, recite
surakshhit:	to listen, hear
surat (n.f.):	safe, secure
surkh (adj.) [P]:	form, figure, countenance, aspect, manner, plight
suroor (n.m.):	red
susar (m.):	pleasure, joy, exhilaration
sust (adj.) [P]:	father-in-law
suuchit karanaa:	loose, frail, lazy, slow, dull
suuraj (m.):	to inform
	sun

suutii:	made of cotton
suvidhaa (f.):	convenience
svaagat (m.):	welcome
svaamii (m.):	master, owner, husband, rel. leader
svaasthy (m.):	health
svabhaav (m.):	nature, temperament
svar (m.):	voice, tone, musical note
svarg (m.):	heaven
svargavaas (m.):	death (reside in heaven)
svargiiy:	the late, deceased
svasth:	healthy, fit
svayam:	oneself
sviikaar (m.):	accepted, granted; acceptance
sviikaar karanaa:	to accept

ta'ajjub (n.m.) [A]:	wondering, admiration, amazement, surprise
ta'alluq (n.m.) [A]:	connection, relation, consideration
ta'areef (n.f.) [A]:	explanation, description, praise, definition
ta'n (n.m.) [A]:	blame, reproach, censure, chide
ta.nduru_st:	healthy, fit
ta.nduru_stii (f.):	health
ta.ng aanaa se:	to be fed up with, tired of
taa'at (n.f.) [A]:	obedience, devotion (plu. taa'aat)
taab (adj.) [A]:	sweet, agreeable, pure, excellent
taab (n.f.) [P]:	heat, power, endurance, rage
taabish (n.f.) [P]:	heat, splendour, grief, sorrow
taaii (f.):	wife of father's younger brother
taak (n.f.) [P]:	look, regard, aim, view
taaki:	so that, in order that
taalaa (m.):	lock
taalib (n.m.) [A]:	seeker, enquirer, lover, candidate
taaq (n.m.) [A]:	arch, cupola, niche
taaqat (n.f.) [A]:	strength, power, might
taar (m.):	telegram, cable
taar denaa:	to send a telegram
taariK (f.):	date
taariif (f.):	praise
taarik (adj.) [P]:	dark, obscure
taarikh (n.f.) [A]:	date, annals
taasir (n.f.) [A]:	effect, impression
taauu (m.):	father's younger brother
taazaa:	fresh
taazah (adj.) [P]:	fresh, new, tender, happy
tab:	then
tabaah (adj.) [P]:	ruined, spoiled, depraved, wretched
tabassum (n.m.) [A]:	smile, smiling
tabdeel (n.f.) [A]:	change
tabi'at (n.f.) [A]:	nature, temperament, disposition
tabiyat (f.):	health, disposition
tadbir (n.f.) [A]:	deliberation, opinion, advice, arrangement, order
tai.ntaliis:	forty-three, 43
tai.ntiis:	thirty-three, 33
taiyaar (adj.) [P]:	ready, prepared, finished, alert, ripe
taiyaar karanaa:	to prepare
taiyaarii (f.):	preparation
taiyyaar (adj.) [A]:	ready
taj (n.m.) [P]:	crown, tiara

tajribah (n.m.) [A]:	experience, experiment, test, proof
tak:	up to, as far as, until, even
takht (n.m.) [P]:	throne, seat
takleef (n.f.) [A]:	imposition of a burden, difficulty, inconvenience
talaaq (n.f.) [A]:	divorce, repudiation
talaash (n.f.) [A]:	search, inquiry, quest
talab (n.f.) [A]:	search, inquiry, , wish, demand, request
talkh (adj.) [P]:	bitter, acrimonious, pungent, unpalatable
talvaar (n.f.) [H]:	sword
tamaam (adj.) [A]:	entire, complete, perfect, end
tamaashaah (n.m.) [A]:	entertainment, fun, amusement, sport, spectacle, show
tameez (n.f.) [A]:	discernment, judgement, observance of etiquette
tan (n.m.) [P]:	body
tanakhaah (f.):	pay, salary
tangi (n.f.) [P]:	narrowness, hardship, poverty
tanhaa (adj.) [P]:	alone, solitary
tanqih (n.f.) [A]:	cleaning, investigation, inquiry, issue
tapaa.n (adj.) [P]:	palpitating, throbbing
taqaazaah (n.m.) [A]:	demanding settlement of a debt, importunity
taqaliif (f.):	trouble
taqaliif denaa:	to trouble, bother
taqdeer (n.f.) [A]:	fate, luck
taqriban (adv.) [A]:	approximately
taqvaa (n.f.) [A]:	piety, abstinence, fear of God
taraanah (n.m.) [P]:	harmony, symphony, a kind of song
taraf (n.f.) [A]:	side, margin, direction
tarah (m.):	manner, kind
tarah tarah kaa:	of various kinds
taraqqii (f.):	progress, advancement
taraqqii karanaa:	to progress, advance
tarh (n.m.) [A]:	manner, mode, form, design, plan
tariqah (n.m.) [A]:	method, custom, path, way
tarjumaan (n.m.) [A]:	interpreter
tarkaarii (f.):	vegetable dish
tarkeeb (n.f.) [A]:	composition, mixture, plan, mode, method
tarraqqee (n.f.) [A]:	elevation, promotion, proficiency
tars (n.m.) [H]:	compassion, pity, mercy
tars (n.m.) [P]:	fear, terror
tarz (n.m.) [A]:	manner, fashion, way
tasallee (n.f.) [A]:	consolation, comfort, satisfaction
tasavvuf (n.m.) [A]:	mysticism
tasavvur (n.m.) [A]:	imagination, fancy, idea
tashariif laanaa:	to grace a place with one's presence
tashariif rakhnaa:	to be seated
tashreef (n.f.) [A]:	honoring
tasleem (n.f.) [A]:	salutation, greeting, resignation, submission
tasveer (n.f.) [A]:	picture, portrait, painting
tasviir (f.):	picture
tathaapii:	even then, still, yet
taubah (n.m.) [P]:	repentance
taubah taubah (intj.):	Heaven forbid!
tauheen (n.f.) [A]:	disgrace, contempt, defamation, dishonor, insult
taur (n.m.) [A]:	manner, condition, mode, state
teer (n.m.) [P]:	arrow
tegh (n.m.) [P]:	sword, dagger
teiis:	twenty-three, 23
teraa:	your, yours (intimate)
terah:	thirteen, 13
tez (adj.) [P]:	sharp, keen, caustic, pungent, swift, clever

tha:	was, were
thaanaa (m.):	police station
thailaa (m.):	bag
thakanaa:	to be tired
thamaanaa:	to hand over
the:	were
thii:	was, were
thii.n:	were
tho.Daa:	little, few
tho.Daa-bahut:	a certain amount
tho.Daa-saa:	a few, a little
thuukanaa:	to spit
tihattar:	seventy-three, 73
tiin:	three, 3
tiis:	thirty, 30
tiisaraa:	third, 3rd
tiisaraa pahar:	in the afternoon
tiraanave:	ninety-three, 93
tiraasii:	eighty-three, 83
tirpan:	fifty-three, 53
tirsath:	sixty-three, 63
tishnagi (n.f.) [A]:	thirst, desire, longing
tithi (f.):	date, lunar day
to:	then, so, at any rate
to.Dnaa (t.):	to break
toHfaa (n.m.) [A]:	a gift
toofaan (n.m.) [A]:	storm, tempest, hurricane
tu.Daanaa:	to cause to break
tulanaa (f.):	comparison
tum:	you (fam)
turat:	immediately
tuu:	you (intimate)
tuufaan (m.):	storm, typhoon
tyauhaar:	festival, feast day

Ta.Nganaa:	to hang, be suspended
TaTTii (f.):	faeces, stool
TaTTii karanaa:	to pass faeces
Taa.Ng (n.f.) [H]:	the leg, a share
Taalanaa:	to avert, postpone, put off
Tahalanaa:	to stroll, amble
Taiksii (f.):	taxi
Takaraanaa se:	to collide
Takkar (n.f.) [H]:	collision, encounter, rivalry, competition
Takkar laganaa se:	a collision to take place
Talanaa:	to be averted, postponed, put off
Tapaknaa (v.) [H]:	to leak, to drip, to fall down (fruits)
TeRh (n.f.) [H]:	crookedness
Tha.nD (f.):	cold
Tha.nDaa (a.):	cold
Thaharanaa:	to stop, stay, wait
ThanD (n.f.) [H]:	cold, chill
Thiik:	all right, correct, fine, OK
Thiik karanaa:	to fix, put right
Thiik samay par:	punctually, at the right time
Thiik se:	properly
Thiik tarah se:	properly

Thiik-Thaak:	all right, fine, shipshape
Thikaanaa (n.m.) [H]:	fixed abode, proper place, goal, limit
Thokar (n.f.) [H]:	obstacle, kick, stumble
TikaT (m.):	ticket, stamp
TikaT ghar:	ticket office
TooT (n.f.) [H]:	breaking, fracture, loss
Tren (f.):	train
TuTanaa (i.):	to break
TukRaa (n.m.) [H]:	a piece, a morsel, a part, fraction

u.Daanaa:	to squander
u.Diyaa (f.):	the Oriya language
u.Ngalii (f.):	finger
uThaanaa:	to lift up, pick up, raise, remove
uThanaa:	to rise, to get up
ubaal (n.m.) [H]:	boiling, rage, anger
ubaalanaa:	to boil
ubalanaa:	to boil (water etc.), to boil
uchit:	fitting, proper, right
udaar:	generous, liberal
udaas:	sad, gloomy
udhar:	there, over there
ufaq (n.m.) [A]:	horizon
uftaad (n.f.) [P]:	misery, distress, mishap, foundation
ugalanaa:	to disgorge, vomit out
uganaa:	to grow
ujaaR (adj.) [H]:	ruined, waste, abandoned
ulaTe:	conversely
ulaTii (f.):	vomiting
ulaTii karanaa:	to vomit
umar (f.):	life, lifespan
ummiid (n.f.) [P]:	hope, expectation, trust
ummiidvaar (m.):	candidate
umr (n.f.) [A]:	age, life-time, span of life
unachaas:	forty-nine, 49
unasaTh:	fifty-nine, 59
unataaliis:	thirty-nine, 39
unatiis:	twenty-nine, 29
unattar:	sixty-nine, 69
unniis:	nineteen, 19
unyaasii:	seventy-nine, 79
upakaar (m.):	good, good dead, favour
upakaar karanaa:	to do a favour
uqoobat (n.f.) [A]:	punishment, torment, torture
urduu (n.f.) [T]:	army, camp, the Urdu language
urooj (n.m.) [A]:	ascension, rising, exaltation
uryaan (n.m.) [A]:	naked, bare, devoid
ustaad (n.m.) [P]:	master, professor
utaarnaa:	to take down, take off (clothes)
utanaa:	that much
utarnaa:	to get down, descent, alight
uttar (m.):	northern, north
uttar (m.):	reply, answer
uu.Nchaa:	high, tall (not of people)
uubanaa:	to be bored
uupar:	above, up

va'dah (n.m.) [A]:	promise, agreement
vaGairah:	etc., and so on
vaHeed (adj.) [A]:	singular, unique, alone
vaHshat (n.f.) [A]:	solitude, grief, fear, sadness, loneliness
vaa (adj.) [P]:	open
vaa (adv.) [P]:	again, back
vaa (prep.) [P]:	with
vaa bastah (adj.):	bound together, attached
vaa pas (adj.):	behind, back, returning again
vaa rastah (adj.):	free, delivered, escaped, carefree
vaa sokht (n.m.):	aversion, disgust
vaahid (adj.) [A]:	unique, one, single, unit
vaahimah (n.m.) [A]:	imagination, fancy, whim
vaajib (adj.) [A]:	necessary, obligatory
vaajibaat (n.m.) [A]:	duties (plu. of waajib)
vaajid (adj.) [A]:	possessor, creator
vaaky (m.):	sentence
vaalah (adj.) [A]:	distracted, mad with love
vaalid (n.m.) [A]:	father
vaalidaa (f.) [A]:	mother
vaan (suff.) [H]:	possessing, endowed with
vaapas aanaa:	to come back, return
vaapas jaanaa:	to go back, return
vaapas karanaa:	to give back, return
vaaqi' (adj.) [A]:	occurring, happening
vaaqi'i (adj.) [A]:	true, real, proper, really, actually, truly
vaar (n.m.) [H]:	blow, attack, stroke
vaar (suff.) [P]:	like, resembling, possessing
vaar (n.m.) [S]:	day of the week, moment
vaarid (adj.) [A]:	coming, arriving, happening
vaaridaat (adj.) [A]:	events, occurrences (plu. of waarid)
vaaris (n.m.) [A]:	heir
vaasiq (adj.) [A]:	strong, firm, confident, secure
vaastah (n.m.) [A]:	account, sake, reason, means, motive
vaaste (prep.) [A]:	for, for the sake of
vaataavaraN (m.):	atmosphere
vaazih (adj.) [A]:	clear, evident, apparent
vadood (adj.) [A]:	loving, friendly
vafaa (n.f.) [A]:	fulfilling a promise, fulfilment, fidelity
vafaa begaanah (adj.):	faithless
vafaa daa (adj.):	faithful, sincere
vafaat (n.f.) [A]:	death
vaghairah (adv.) [A]:	et cetera, and so forth
vah:	that, he, she, it
vahaa.N:	there
vahii.n:	right there, in that very place
vahm (n.m.) [A]:	imagination, idea, fancy, opinion, fear, suspicion
vairaagi (n.m.) [S]:	ascetic, recluse
vaisaa:	of that kind, like that
vaise:	actually
vaishaakh (m.):	the month Vaishak (Apr-May)
vaj-h (n.m.) [A]:	cause, reason, mode, manner, face, appearance
vajaahat (n.f.) [A]:	dignity, respect, beauty
vajd (n.m.) [A]:	ecstasy, rapture, excessive love
vajeeh (n.m.) [A]:	handsome, respectable, good appearance
vakaalat (n.f.) [A]:	advocacy, attorneyship
vakeel (n.m.) [A]:	lawyer, attorney

valee (n.m.) [A]:	lord, prince, master, friend, guardian
vaqf (n.m.) [A]:	religious bequest
vaqt (n.m.) [A]:	time, term, season, hour, opportunity
var (suff.) [P]:	possessing, having
varNan (m.):	description
varnah (adv.) [P]:	and if not, otherwise
varshh (m.):	year
vaseem (adj.) [A]:	handsome, fine countenance
vasf (n.m.) [A]:	praise, merit, virtue
vash (suff.) [P]:	like, resembling
vasiyyat (n.f.) [A]:	testament, last will, legacy, bequest
vatan (n.m.) [A]:	native country
vaza' (n.f.) [A]:	state, position, situation
vazaahat (n.f.) [A]:	vivid description
vazn (n.m.) [A]:	weight, measure, metre, rhyme, esteem, honor
ve:	those, they; he, she (honorific)
veeraan (adj.) [P]:	desolate, ruined
veeraanah (n.m.) [P]:	a ruined place
veeraani (n.f.) [P]:	desolation, destruction, ruin
vetan (m.):	wage, salary, pay
viabhiann:	various
vichaar (m.):	thought, idea, opinion
vidaal (n.m.) [A]:	farewell
vidaad (n.f.) [A]:	friendship, love, affection
videsh (m.):	foreign country
videshii (m.):	foreigner; foreign
vidyaarthii (m.):	student
vijdaan (n.m.) [A]:	ecstasy, rapture, intuition
vijaapan (m.):	advertisement
vilaayat (n.f.) [A]:	a foreign country, abroad, realm, union with God
viraajanaa:	to grace (a place w. presence)
visheshh:	special, particular
vishhay:	subject
vishvaas:	belief, trust, confidence
vivaah (m.):	wedding, marriage
voT (m.):	vote
voT denaa:	to vote, give a vote
vujood (n.m.) [A]:	existence, essence, being
vusool (n.m.) [A]:	collection, acquisition
vyakaraN (m.):	grammar
vyapaar (m.):	trade
vyapaar karanaa:	to trade
vyapaarii (m.):	businessman
vyakti (m.):	person, individual
vyast:	busy

ya'ni (adv.) [A]:	namely, that is to say
yaa (intj.) [A]:	O!
yaa (conj.) [P]:	either, or
yaa:	or
yaa to .. yaa:	either .. or
yaad (n.f.) [P]:	remembrance, memory, recollection
yaad (f.):	memory, recollection
yaad aanaa:	to come to mind, recur to memory
yaad daasht (n.f.):	a note, memorandum, memory
yaad dilaanaa:	to remind
yaad gaar []:	memorial, souvenir, keepsake

yaad honaa:	to be remembered, recalled
yaad karanaa:	to memorise, learn by heart
yaad rahanaa:	to remain remembered
yaad rakhanaa:	to bear in mind
yaaghi (n.m.) [T]:	rebel, enemy
yaaqoot (n.m.) [P]:	ruby, garnet
yaar (n.m.) [P]:	friend, lover, companion, mate
yaaraa (n.m.) [P]:	strength, courage, power
yaaraanah (adv.) [P]:	friendly
yaaraanah (n.m.) [P]:	friendship
yaari (n.f.) [P]:	friendship, assistance, love, intrigue
yaas (n.f.) [A]:	despair, fear, terror
yaatraa (f.):	journey, travel
yaatraa karanaa:	to travel
yaatrii (m.):	traveller
yaavah (adj.) [P]:	absurd, vain, futile, lost, ruined
yaavar (adj.) [P]:	aiding, friendly
yaavar (n.m.) [P]:	assistant, companion, friend
yaavari (n.f.) [P]:	favor, assistance, friendship
yad (n.m.) [A]:	hand, power, authority, protection, succor
yadi:	if
yadyapi:	although
yagaanah (adj.) [P]:	unique, single, sole, agreed, unequalled
yagaanah (n.m.) [P]:	kinsman, kindred
yah:	this, he, she, it
yahaa.N:	here
yahaa.N tak ki:	to the point .. extent that
yahii.n:	right here, in this very place
yak (adj.) [P]:	one, a, an
yak dil (adj.):	unanimous
yak jaan (adj.):	one soul
yak lakht (adv.):	all at once, suddenly
yak rukhee (adj.):	one-sided
yak sar (adj.):	all at once
yak soo (adj.):	on one side, aside
yak zabaan (adj.):	uniform opinion or speech
yaktaa (adj.) [P]:	single, unique, matchless, incomparable
yamin (n.m.) [A]:	right hand; oath
yamunaa (f.):	the river Yamuna
yaqin (n.m.) [A]:	certainity, assurance, truth, confidence, trust
yaqinan (adv.):	certainly, verily, assuredly, indeed
ysaar (n.m.) [A]:	left, left hand; affluence, opulence
yash:	fame, reputation
yataamaa (n.m.) [A]:	orphans (plu. of yateem)
yateem (n.m.) [A]:	orphan
yaum (n.m.) [A]:	a day
yazdaan (n.m.) [P]:	God
ye:	these, they; he, she (honorific)
yogadaan (m.):	contribution
yogi:	capable, worth, suitable, worthy
yoorish (n.f.) [T]:	assault, storm, invasion
yumn (n.m.) [A]:	felicity, prosperity, good luck
yuvak (m.):	youth; young man

za'if (adj.) [A]:	weak, infirm, feeble, old, faint
zaHmat (n.f.) [A]:	uneasiness of mind, trouble, pain
zaa'i (adj.) [A]:	lost, destroyed, wasted, fruitless

zaabit (adj.) [A]:	strict, punctual, patient, disciplinarian
zaabit (n.m.) [A]:	governor, master, possessor
zaabitah (n.m.) [A]:	rule, custom, canon, law, code
zaahir (adj.) [A]:	manifest, clear, evident
zaahiraa (adv.) [A]:	outwardly, manifestly
zaakir (adj.) [A]:	remembering, grateful
zaakir (n.m.) [A]:	grateful person, obe who praises God
zaalim (n.m.) [A]:	tyrant, oppressor
zaamin (n.m.) [A]:	sponsor, surety, guarantor
zaar (n.m.) [P]:	weeping, lamentation, garden, desire, wish
zaat (n.f.) [A]:	being endowed with, soul, self, caste, race
zaati (adj.) [A]:	innate, inherent, essential, natural
zabaan (n.f.) [P]:	tongue, language, flame (of a candle)
zabar (n.m.) [P]:	above, superior, greater, top
zabardast (adj.):	vigorous, violent, tyrannical, superior
zadah (adj.) [P]:	struck, stricken, oppressed
zafar (n.m.) [A]:	victory, triumph, gain
zaheer (n.m.) [A]:	ally, associate
zahr (n.m.) [P]:	poison
zakhm (n.m.) [P]:	wound, damage, loss
zalaal (n.m.) [A]:	error, fault, vice
zaleel (adj.) [A]:	abject, base, wretched, contemptible
zamaanah (m.):	period, time
zamaanah (n.m.) [P]:	time, age, period
zamaanat (n.f.) [A]:	surety, bond
zameen (n.f.) [P]:	ground, earth
zameer (n.f.) [A]:	mind, heart, thought, reflection, sense
zamiin (f.):	land, earth, ground
zanjeer (n.f.) [P]:	chain
zann (n.m.) [A]:	suspicion
zaoo (n.f.) [A]:	light, sunlight
zar (n.m.) [P]:	gold
zaraa:	just, a little
zarar (n.m.) [A]:	injury, damage, harm, affliction, loss, ruin
zarb (n.f.) [A]:	injury, beating, impression (plu. zarbaat)
zarif (adj.) [A]:	witty, subtle, fine
zaroor (adj.) [A]:	necessary, expedient, needful
zaroor (adv.) [A]:	certainly, absolutely
zaroorat (n.f.) [A]:	need, compulsion, want, exigency
zaruur:	of course, certainly
zaruurat (f.):	need, necessity
zaruurii:	important, necessary, urgent
zauq (n.m.) [A]:	taste
zebaa (adj.) [P]:	adorned, beautiful, proper, graceful
zeenat (n.f.) [A]:	decoration, beauty
zeeq (n.f.) [A]:	anguish, melancholy,
zehn (n.m.) [A]:	acumen, wit, sagacity, understanding
zhaalah (n.m.) [P]:	hail, dew, frost
zharf (n.m.) [P]:	deep, penetrating, acute of mind
zhiyaan (adj.) [P]:	terrible, furious, angry, rapacious
zholeedah (adj.) [P]:	dishevelled, entangled, intricate
zi.ndaa:	alive
zi.ndagii (f.):	life
zidd (n.f.) [A]:	the contrary, opposition, stubbornness
zikr (n.m.) [A]:	remembrance, memory, Qur'an recital
zikr (m.):	mention, reference
zillaat (n.f.) [A]:	insult, dishonor, affront, abjectness
zindaan (n.m.) [P]:	prison, jail
zindagi (n.f.) [P]:	life, living, existence

zindah (adj.) [P]:	alive, living
zinhaar (adv.) [P]:	never, by no means
zinhaar (intj.) [P]:	beware!
ziyaa (n.f.) [A]:	light, splendour, brilliancy
ziyaadah (adj.) [P]:	too much, more, excessive
ziyaarat (n.f.) [A]:	pilgrimage, visit (a shrine)
zood (adv.) [P]:	quickly, soon, suddenly
zor (n.m.) [P]:	force, strength, power, influence, stress
zor se:	forcefully, loudly
zoro.n se:	forcefully, heavily
zu'f (n.m.) [A]:	weakness, feebleness
zukaam (n.m.) [A]:	cold, catarrh
zulf (n.f.) [P]:	curl, ringlet, tress
zulm (n.m) [A]:	oppression, tyranny
zyaadaa:	more, much, too much
zyaadaa se zyaadaa:	at the most
zyaadaatar:	mostly, most
-bhar (s.):	full, whole, complete
-saa:	like, -ish

ITRANS conversion table as used by JAADOO (see file 'i2d')

a aa i ii u uu	R^i	ka kaa ki kii ku kuu	kR^i
अ आ इ ई उ ऊ	ऋ	का काएँ की किएँ कु कू	कृ
e ai o au		ke kai ko kau	
ए ऐ ओ औ		के कै को कौ	
k kh K g G gh N^ ch chh j z jh T Th D .D			
क ख ख्ख ग ग्ग घ घ्घ ज ज्ज च च्च झ झ्झ ट ठ ड ड्ड			
Dh .Dh N t th d dh n p ph f b bh m y r l			
ঢ ঢ় ণ ত থ দ ধ ন প ফ ফ় ব ভ ম য র ল			
v sh shh s h		k.n k.N kH k.r k.c	
ব শ ষ স হ		কং কঁ ক় কঃ কঁ কঁ	
tt ruu Tr Dr gr TTh pr DD shhT hR^i dr shr kr			
ত রু ট ই প্র ছ প্র ই ষ্ট হি দ্ৰ শ্ৰ ক্ৰ			
tr hr kshh ru mr dv TT rsii tn br hm			
ত্ৰ হ্ৰ ক্ষ রু প্ৰ দ্ৰ ই সী ল্ৰ ব্ৰ হ্ৰ			
shhTr \threedots			
ষ্ট	...		