

Henry Herbert Lee.

A

COMPREHENSIVE DICTIONARY, ENGLISH AND MARATHI.

BY

BABA PADMANJI.

"If it be wise for the rulers of a country to understand the language and appreciate the feelings of its people, it is important that they should have a similar knowledge of their rulers. It is only by such means that the two classes can live happily."—*Speech of His Excellency Sir John (now Lord) Lawrence at the opening of the Vice-Regal Darbar at Lahore.*

New Edition.

IMPROVED AND ENLARGED.

CHOWKHAMBÀ SANSKRIT SERIES OFFICE,

P. O. Box No. 8,

Gopalmandir Lane, Varanasi,

Bombay:

PRINTED AT THE

EDUCATION SOCIETY'S PRESS, BYCULLA.

1870.

LOAN STACK

PK 2375

P2

1870

TO THE

REVD. JOHN WILSON, D.D., F.R.S.

The first edition of this Dictionary was dedicated to you ten years ago ; and it is with renewed pleasure I inscribe your name in this Volume as an expression of warm personal regard and admiration of the distinguished gifts and graces bestowed upon you by the Great Head of the Church, and consecrated with such self-sacrificing devotion to His cause in this Country.

BABA PADMANJI.

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

PREFACE.

THE first edition of the “Compendium of the English and Marathi Dictionary” has not only been successful in gaining a favourable reception from the public, but it has also been the means of giving an impulse to the preparation of works of a similar nature both for the Marathi and Gujarati-speaking sections of the community. This gratifying result and the rapid sale of the work, as well as the increasing demand for it, have induced the Editor to undertake the preparation of the present volume.

The alterations from the first edition are chiefly the following :—

1. The insertion of a large number of additional words, and a still larger number of significations.
2. The insertion of the etymology of such words as are derived from Latin and Greek roots.
3. The insertion of definitions, explanations or synonyms of such English words as have more than one signification, and also of the most important words of single significations.
4. “The collection into families or groups of all words which are derived from the same root, and which begin with the same syllable, and have affinity in signification as well as in etymology, placing first what may be called the head of the family or group, and arranging under it the other derivatives in alphabetical order.”
5. Illustrations, amplifications, and applications of words.
6. Prepositions used idiomatically with substantives, adverbs, &c. are placed after them in brackets.
7. Much useful information, not to be found in ordinary dictionaries, is given in brackets.
8. The insertion of the genders of the Marathi words.

The Editor has drawn largely upon the labours of others. The English definitions are chiefly from Webster’s Dictionary, the latest edition of which came to his hand while nearly two-thirds of this volume were in manuscript.

For this valuable help he is indebted to the Revd. A. Hazen, of the American Mission, who generously gave him his own copy when no other was procurable in Western India. The Editor at once made up his mind to explore the rich mine of literary wealth contained in it. The old edition of Webster he had hitherto used was given up, and the reconstruction of what had been already prepared was commenced with the help of the new one. Every word, with its etymology, definitions, applications and examples had to be reconsidered and re-written; new words and new significations had to be inserted, and new terms in Marathi had to be sought. This was by no means an easy task. It took him more than two years to arrive at the point from which he had gone back. He went through upwards of 114,000 leading words and perhaps tenfold that number of significations, and a mass of useful information, selecting from them as much as he thought of service to the Anglo-Marathi student. The name of Webster is a sufficient guarantee for the accuracy of the definitions given in this work.

The plan of collecting words in their alphabetical order under each etymological head is borrowed from the popular school dictionary of Dr. Reid.

A list is affixed of the more important of the other works which have been consulted for this Dictionary. Among these special mention must be made of the excellent works of Major Candy and J. T. Molesworth, Esquire. These must form for all future generations the basis for the labours of the Anglo-Marathi Lexicographer. Much valuable help has also been derived from the learned dictionaries of Monier Williams, Dr. Forbes, and Professor Wilson. To these authors, and to the authors of the various other excellent works from which he derived so much profit, the Editor begs to make the most ample acknowledgments.

The Editor's labours have not been light. He has had to exercise his own judgment in the selection and admission of words. Much independent research has been made to amplify and illustrate the significations. The whole has been twice written over with his own hand, excepting about one-half of the rough copy. These labours were commenced in 1864, and have been continuously carried on, with the exception of two short intervals, to the date of this Preface, in the midst of various other labours and many disadvantages.

It is not pretended that this Dictionary is free from inaccuracies. While trying to avoid the errors of others, he may have fallen into errors of his own. With regard to the errors, he begs to quote the words of the father of English Lexicography, which are in unison with his own sentiments and experiences: “If he whose design,” says Dr. Johnson, “includes whatever language can express, must often speak of what he does not understand; he will sometimes be hurried by eagerness to the end, and sometimes faint with weariness under a task, which Scaliger compares to the labours of the anvil and the mine; what is obvious is not always known, and what is known is not always present; sudden fits of inadvertency will surprise vigilance, slight avocations will seduce attention, and casual eclipses of the mind will darken learning; and the writer shall often in vain trace his memory at the moment of need for that which yesterday he knew with intuitive readiness, and which will come uncalled into his thoughts tomorrow.” This extract is not arrayed against criticism. On the contrary, candid criticism is respectfully solicited, to correct the errors of this work and to make it more worthy of the patronage of the public.

In conclusion the Editor begs gratefully to acknowledge the very liberal pecuniary help he has received, through his constant friend the Revd. Dr. Murray Mitchell, from the Free Church Glasgow Students’ Missionary Association. The good members of this Association having come to understand, through Dr. Mitchell, the avocations of the Editor, resolved to send him help, and for three years generously contributed towards the support of their Christian brother in India, by which means he has been enabled to devote a considerably larger portion of his time, than would otherwise have been possible, to the preparation of this work.

The same tribute of gratitude is due to another benefactor, now in England, whose name, the writer regrets, cannot be given without his permission. This much the author presumes to say of his patron, that it was by his offer of a prize for a Marathi essay many years ago, that an impulse to the literary labours of the writer of these lines was first given. Had it not been for two liberal donations from that gentleman, and the regular contributions of the Glasgow Students’ Association, this work would probably not have seen the light of day, at least not so soon.

The Editor is also under great obligations to the Poona Free Church Mission and to the Native Congregation, whose servant he is, for the ample

time indulgently placed at his disposal, without which he could have hardly carried this work through the press in a manner satisfactory to himself.

This Volume has been well and carefully printed at the "Bombay Education Society's Press," and the Editor here begs to give his thanks to the Superintendents and Readers of that large and useful establishment for many valuable suggestions during the progress of the printing, and for the watchful care, commendable patience, and exemplary assiduity bestowed on the difficult task of ensuring accuracy to the details of the book.

And now, unto God, the only Wise, the Editor ascribes all glory and praise. He has mercifully vouchsafed unto him the health and the means needful for the commencement, continuance, and completion of the humble labours of His unworthy servant. May He graciously own them, and render them instrumental in the spread of the everlasting and glorious Gospel of His Son through the length and breadth of Maharashtra !

BABA PADMANJI.

Poona, February 1870.

प्रस्तावना

या आवृत्तीत जे मुख्य केरफार केले आहेत ते येणेप्रमाणे:—

१. इंगिलश मूळ शब्द व शब्दार्थ यांची संख्या वाढविली आहे.

२. इंगिलश शब्दाची इंगिलश भाषेत व्याख्या केली आहे. ह्याविषयी जे नेम पाळले आहेत ते असे:—(१) ज्या इंगिलश शब्दाला एकच अर्थ आहे त्याची व्याख्या इंग्रेजीत केली नाही; परंतु (२) जे विशेष महत्वाचे एकार्थी शब्द आहेत त्यांची पूर्ण व्याख्या किंवा स्पष्टीकरण इंग्रेजीत केले आहे. उ० Anger, Anxiety, Corporation, Dysentery, Evangelist, Ordeal, Reformation, Tradition हे शब्द पाहावी; (३) गणित, भूगोल, व्याकरण, रसायन शास्त्र इ० विद्येंतील पारिभाषिक शब्दांची इंग्रेजी व्याख्या दिली नाही; (४) एकवेळ मूळशब्दांचे इ० व्या० केळ्यावर न्यायासून निधालंत्या शब्दांचे त्यांत नवा अर्थ आल्यारेहीज पुनः व्या० केले नाही.

३. मराठी पर्यायशब्द देतांना जे नेम पाळले आहेत तं असे:— (१) प्रथम सौणी व्याख्या किंवा सौणा शब्द दिला आहे, नंतर न्याहून कठीण व्यवहारांतील संस्कृत शब्द दिला आहे, क्वचित ग्रंथांतील उंची सं० श० दिला आहे. मुलांस व ज्यांची स्वभाषा मराठी नव्हे अशा शिकणारांस सुलभ पडण्या करिता पहिली योजना केली आहे, व भाषांतर करणारे व ग्रंथ वैगेरे लिहणारे यांस प्रसंगी सहाय मिळावे म्हणून दुसरी योजना केली आहे. (२) जेथें मराठी उपशब्द मिळाल नाही तेथें संस्कृत श० घातला आहे व जेथें तोही मिळत नाही तेथें हिंदुस्थानी घातला आहे व न्यापुढे (H.) किंवा Hind. ही खून केली आहे; परंतु अशी उदाहरणे फार थांडीं सांपडतील. (३) प्रत्येक मूळ शब्दाला तीन पर्यंत उपशब्द देण्याचा साधारण नियम घरला आहे, क्वचित चार पांचही दिले आहेत. (४) उपसर्ग लागून जे अर्थ किरतात त्यांस मात्र एकच पर्याय श० दिला आहे.

४०. कियेक ठिकाणी इंगिलश मूळ शब्दाचे काहीं विशेष अर्थ केवळ इंग्रेजीत मात्र दिले आहेत. इतिहास, न्यायशास्त्र, मानसशास्त्र, ईश्वरविद्या, व्यवहारशास्त्र, ग्रस्तविद्या इ० विषयांचे किंवा त्यांच्या संबंधाचे बहुत शब्द ग्रंथांतरीं अढळतात; परंतु त्यांची व्याख्या साधारण लहानशा इंग्रजी कोणांत सांपडत नाहीं, व सांपडली असतां फारच संक्षिप्त असते. तथापि ज्यांचा अभ्यास विशेष झाला असतो त्यांस त्याची माहिती असण्याचे अगत्य आहे, व अशांस केवळ इंग्रजी अर्थ समजला पुरे, कारण त्यांचे मराठी करण्याचे त्यांस सामर्थ्य असते.

उ० Bull, Countermarch, Deacon, Demurrage, Elder, Father, Lord, Presbytery, Substitute इ० पाहा. किंत्येक इंग्लिश शब्द फार सुलभ असल्या कारणानें त्यांचे मराठी दिलें नाहीं. उ० Fat, Election पाहा ; पण असे फार थोडे सांपडतील.

६. इ० शब्दाचे अर्थ स्पष्ट दिसण्या करितां किंवा त्याची वाक्यांत कशी योजना करावी हें समजप्याकरितां इ० उदाहरणे दिलीं आहेत. त्यांचे भाषांतर मराठीत कचित केले आहे, व्याक्यरूप उ० पेक्षां शब्दरूप उ० पुष्कळ आहेत.

६. इ० ग० चे लाटिन, ग्रीक व संस्कृत धातु अर्थसहित दिले आहेत; व जे शब्द दुसऱ्या भाषाशीं मिळतात किंवा त्यांपासून उत्पन्न झाले आहेत त्यांच्या पुढे त्या त्या भाषेच्या नांवांचे प्रथमाक्षर घातले आहे, किंवा दुसरी कांहीं खून केली आहे (किंवा पाहा).

७. बहुतकरून प्रत्येक शब्दाच्या संबंधानें कांहीं तरी विशेष माहिती सांपडती व नवे अर्थ निघतात, अशा प्रकारची माहिती व अर्थविस्तार ह्या कोशांत पुष्कळ सांपडतील. ते फार शोध व श्रम करून मिळविले आहेत. उ० Duty, Evidence, Cut, Age, Land, Milk, Name, इ० पाहा.

आणखी कांहीं गोटी इ० प्रस्तावनेवरून समजतील.

ह्याप्रमाणे ह्या कोशांतील मुख्य विषयांचे संक्षिप्त वर्णन आहे. हें पुस्तक बहुत दोषांनी भरले असेल यांत संशय नाहीं; तरी ह्याचे गुण दोष ह्याचा बराच काळ वापर केल्याशिवाय समजणार नाहींत. ग्रंथकर्त्यांपासीं बहुत विद्या नाहीं. जें अत्प्रस्त्र्य विद्याधन व बुद्धिधन त्यापासीं आहे त्याच्या भांडवलावर लोकहितार्थ हा व्यापार केला आहे. त्याला कोणी विद्यानांनी ह्या कार्यात सहाय्याकीले नाहीं. ग्रंथाच्या आरंभीं असें सहाय मिळावें म्हणून पैसा खर्चून वर्तमानपत्रांतून जाहिराती दिल्या होस्या, परंतु त्यांजकडे कोणी लक्ष दिलें नाहीं, त्यामुळे जें कांहीं करायांचे होतें तें एकठ्यासच केवळ पुस्तकांच्या सहायानें व स्वतांच्या शोधानें करावें लागलें. जसें किंत्येकांपासीं शास्त्री व पंडित यांचे मंडळ असतें तसेही ह्याच्या पासीं नव्हतें. पुस्तककर्त्यास जें निवांत स्थळ व चित्तस्वास्थ्य असावें तेही सर्वदा ह्याला मिळालें नाहीं. जें सर्व कांहीं आरंभापासून शेवट पर्यंत केलें तें उघड्या जागी, जेथें बहुत मनुष्यांची वरदळ असायाची व जेथें अनेक व्यत्यय यायाचे तेथें झालें. तथापि ग्रंथकर्त्यांने आपल्याकडून होतील तितके श्रम व शोध करण्यांत कांहीं कसर केली नाहीं. कारण जें सर्व आपण करितों, तें हलकें असो, भारी असो, लहान असो, थोर असो, त्याचा जबाब ईश्वरास यावा लागेल. अशा मनो-भवानों हा उद्योग केला आहे, तो ईश्वर सफळ करो.

हा कोश उघडण्याची किळी.

१. (१) एका मूळ शब्दापासून निघालेले सर्व संयुक्त शब्द त्या मूळ शब्दाच्या खालीं दिले आहेत व ते त्याला [-] ह्या खुणेने जोडले आहेत. याचीं उदाहरणे दर पृष्ठावर सांपडतील. कोठे कोठे अशा प्रकारचे शब्द पुत्रपौत्रादि परंपरे प्रमाणे एकापासून एक निघाले आहेत. त्या ठिकाणीं ज्ञो शब्द शेवटीं दिला असतो तो त्याच्या मागल्या शब्दासीं जोडलेला आहे, असें समजावें उ० HIGH पाहा. याचे सर्व संयुक्त शब्द दिल्यावर शेवटीं -MAN हा शब्द दिला आहे तो HIGHMAN असा समजून नये तर त्याच्या मार्गे जो WAY (HIGHWAY) हा शब्द आहे त्यापासून निघालेला आहे म्हणून तो HIGHWAYMAN असा वाचावा. (२) जो शब्द मूळ शब्दाच्या गोतांतला असून संयुक्त शब्द नव्हे तो त्या मूळ शब्दा खालींच दिला आहे. त्याच्या मार्गे [.—] ही खूण घातली आहे. उ० HOSPITABLE याच्या खालचा Host हा शब्द पाहा. (३) संयुक्त शब्द तोडतांना किंवा मूळ शब्दासीं जोडतांना जेथें “स्पॅलिंग” बदलतें तेथें शिकणारास भम न पडावा म्हणून त्याचा संक्षेप न करितां तों संपूर्ण घातला आहे. उ० LUSTRE, LUSTROUS, LUXURY, LUXURIOUS। हे। शब्द पाहावे. (४) किंत्येक संयुक्त शब्द मूळ शब्दास एक अक्षर जोडण्यानें उत्पन्न होतात. अशांचा संक्षेप न करितां शिकणाराच्या सोई करितां ते सगळेच दिले आहेत. उ० BRAWN, BULK हे शब्द पाहा. त्यास -y लावली असतां BULKY आणि BRAWNY हे शब्द दर्शवितां आले असते पण तसें केले नाहीं. (५) मूळ शब्दाखालीं जे शब्द घेतले आहेत त्यांचा कोठे कोठे हस्तदोषानें किंवा प्रमादानें क्रमविषयास झाला आहे. तसाच कंपजिटरांच्या हातानेही किंत्येक शब्द संक्षिप्त असावे ते सगळेच बुळले गेले आहेत तरी तेणेकडून त्यांच्या अर्थात कांहीं अंतर पडले नाहीं.

२. लाटिन व ग्रीक शब्दापासून उत्पन्न झालेले अथवा त्याच्या संबंधी जे शब्द इंगिलिश भाषेंत आहेत त्यांचा धातु किंवा व्युत्पत्ति त्या त्या शब्दा पुढेच कुंडलींत सांगितली आहे. लाटिन धातूचा निर्देश काणत्याही खुणेने केला नाहीं. ग्रीक धातूला Cr. हीं अक्षरे व संस्कृत धातूला Skr. हीं अक्षरे घातलीं आहेत. लाटिन व ग्रीक उपसर्ग (con, pro, dis इ०) वहु-तंक ठिकाणीं गाळून त्यांच्या जारीं ही [-] खूण घातली आहे. किंत्येक ठिकाणीं वरच्या एका मूळ शब्दाच्या धातूत उपसर्ग दाखविल्यावर त्याचे खालचे शब्दांतील धातूचा तोच उपसर्ग पुनः दिला नाहीं. उ० CIRCUIT श० पाहा. त्याची व्युत्पत्ति सांगतांना circum हा उपसर्ग धातला आहे, पण त्याच्या मागून CIRCUMVENT, CIRCUMAMBULATE इ० जे पंधरा मूळ शब्द घेतात, त्यांचा धातू सांगतांना तो सोडला आहे. परंतु जे मूळ शब्द संयुक्त आहेत व त्यांचा धातु दुसऱ्या ठिकाणीं सांपडण्या जोगा आहे, त्यांचा धातु पुनः दर्शविला नाहीं; INTEMPERATE, PREJUDGE हे शब्द ह्या नियमा खालीं मोडतात. (३) ज्या मूळ शब्दांचा धातुनिर्देश केवळ एका अक्षरानें कुंडलींत केला आहे तो शब्द त्या भाषेचा आहे असें समजावें; उ० ENAMEL हा शब्द शुद्ध फेंच आहे व FISTULA हा शुद्ध लाटिन आहे. (४) ज्या शब्दा-

पुढे ही [*] खूण आहे ते इंग्लिश किंवा आंगलोसाक्सन आहेत. इतर भाषेपासून उत्तर झालेले अथवा ज्यांचा इतर भाषेसी संबंध आहे असे शब्द त्या त्या भाषेच्या नावाच्या प्रथमाक्षरांनी ऑक्ट केले आहेत. त्या खुणांचे व दुसऱ्या संक्षिप्त चिन्हांचे स्थैतीकरण निराळेंच केले आहे तें पाहावें.. (४) इंग्लिश नामाची खूण [n] सोडली आहे परंतु जेथें तें क्रियापद वैरे पासून वेगळे दाखवायाचे आहे तेथें ती घातली आहे. Participle Adjective याची खूण p. a. हीही किंवेक ठिकाणी गाळली आहे.

३. क्रियापद वैरेस जे उपसर्ग वाक्यरचनेनंत लागतात तें त्या शब्दाच्या शब्दांती कोंडांत [] घातले आहेत. जेथें उभयविध (म्ह० सकर्मक किंवा अकर्मक) क्रियापद आले आहे तेथें जे उपसर्ग घातले आहेत ते त्यांतून कोणत्या रूपास लागतात हे बहुधा स्पष्ट केले नाहीं, तें विद्यार्थ्यांने समजून घ्यावें.

४. उदाहरणांतील मूळ शब्द त्याच्या प्रथम अक्षरावरून मात्र दर्शविला आहे. परंतु जेथें त्याची योजना बहुवचनांत केली आहे अथवा जेथें त्याला कांहीं प्रत्यय लावला आहे तेथें तो सर्व तिरक्स अक्षरांनी लिहिला आहे. उ० MANGO वॆ MANTLE हे शब्द पाहा.

५. ज्या नामापुढे लिंगाची खूण नाहीं तें पुलिंग समजावें.

६. जेथें दोन किंवा अधिक शब्दांस एकच क्रियापद लागले आहे तेथें प्रत्येक शब्दाच्या मध्ये [-] ही खूण घातली आहे. जसें मक्का—इजारा घेणे.

७. करणे हे क्रियापद संक्षेपानं क. असें लिहिले आहे.

८. प्रत्येक नवा अर्थ अर्धविराम चिन्हांने [;] दर्शविला आहे.

९. द्विबंदु चिन्हाच्या पुढे [:] जे वाक्य किंवा वाक्यार्द्द आहे तें त्याच्या मागल्या अर्थांचे उदाहरण आहे असें समजावें.

१०. एका शब्दाचे किंवा अनेक स्फुट शब्दांचे उदाहरण कुंडलांत () घातले आहे.

११. ;— ह्या खुणांच्या पुढे जे शब्द किंवा वाक्य आले आहे याचा संबंध मूळ शब्दाशीं आहे असें समजावें व तो शब्द त्यास लावून त्याचा अर्थ ग्रहण करावा. जसें GOVERNOR ह्या शब्दाखालीं ;— of a district याचा अर्थ मामलेदार असा दिला आहे तो Governor of a district इतक्या वाक्याचा समजावा.

भग्न पृष्ठ कटि ग्रोव स्तव्य दृष्टिरभोमुखं
कष्टेन लिखितं ग्रंथं यन्नेन प्रतिपालयेत्.

ABBREVIATIONS.

ह्या कोशांतील संक्षिप्त चिन्हे.

<i>n.</i>	noun.	<i>prep.</i>	preposition.
<i>a.</i>	adjective.	<i>pl.</i>	plural.
<i>pr.</i>	pronoun.	<i>p. a.</i>	participle adjective.
<i>v.</i>	verb transitive.	<i>m. f.</i>	masculine and feminine.
<i>v. c.</i>	verb common.	<i>m. f. c.</i>	masculine, feminine and neuter.
<i>v. i.</i>	verb intransitive.	<i>in comp.</i>	in composition.
<i>—i.</i>	verb intransitive.	<i>fr.</i>	from.
<i>—t.</i>	verb transitive.	<i>contr.</i>	contracted.

* <i>Anglo-Saxon.</i>	<i>Ir.</i> Irish.
<i>Ar.</i> Arabic.	<i>It.</i> Italian.
<i>Arch.</i> Architecture.	<i>L.</i> Latin.
<i>D.</i> Danish or Dutch.	<i>O. E.</i> Old English.
<i>F.</i> French.	<i>Per.</i> Persian.
<i>Gael.</i> Gaelic.	<i>Prov.</i> Provincial.
<i>Ger. or Germ.</i> German.	<i>Sac. His.</i> Sacred History.
<i>Gr.</i> Greek.	<i>Skr.</i> Sanskrit.
<i>Gun.</i> Gunnery.	<i>Sp.</i> Spanish.
<i>Heb.</i> Hebrew.	<i>Sw.</i> Swiss.
<i>H. or Hind.</i> Hindustani.	<i>Tur.</i> Turkish.
<i>Icel.</i> Icelandic.	<i>Vul.</i> Vulgar.
	<i>W.</i> Welsh.

<i>Arch.</i> Architecture.	<i>Metaph.</i> Metaphysics.
<i>Arith.</i> Arithmetic.	<i>Mil.</i> Military.
<i>Bot.</i> Botany.	<i>Myth.</i> Mythology.
<i>Chem.</i> Chemistry.	<i>Naut.</i> Nautical Science.
<i>Com.</i> Commerce.	<i>Phil.</i> Philosophy.
<i>Episcop.</i> Episcopal.	<i>Phys.</i> Physics.
<i>Geom.</i> Geometry.	<i>Print.</i> Printing.
<i>Gram.</i> Grammar.	<i>Rhet.</i> Rhetoric.
<i>Hist.</i> History.	<i>R. C. Ch.</i> or <i>Rom. Cath. Ch.</i> Roman Catholic Church.
<i>Legisl. Assemb.</i> Legislative Assembly.	<i>Scrip.</i> Scripture.
<i>Mach.</i> Machinery.	<i>Theo.</i> Theology.
<i>Math.</i> Mathematic.	Gen., Ex., Rom., &c., denote the names of the books of the Bible—as, Genesis, Exodus, Romans.
<i>Mech.</i> Mechanic.	
<i>Med.</i> Medicine.	

The sources to which the Editor is indebted for the materials
of this Dictionary.

Webster's Dictionary of the English Language, new edition, 1864; *Reid's* Dictionary, 1863; *Hyde Clark's* Dictionary, 2nd edition; *Richardson's* Dictionary, new edition; *Candy's* English and Marathi Dictionary; *Molesworth's* Marathi Dictionary, new edition; *Forbes'* Hindustani-English English-Hindustani Dictionary, new edition; *Reeves'* Canarese Dictionary new edition; English and Tamil Dictionary; *Williams'* English-Sanskrit Dictionary; *K. S. Talekar's* School Dictionary; *Goldstücker's* Sanskrit Dictionary; *Wilson's* Glossary of Judicial and Revenue Terms; the Holy Bible, English, Marathi, and Sanskrit; the Penal Code, English and Marathi; *Birdwood's* Products of Bombay; Treatise on Anatomy, English and Marathi; Treatise on Chemistry, English and Marathi; *Materia Medica*, English and Marathi; *Jerdon's* Birds of India; Field Exercise, English and Hindustani; Institutes of Manu, Sanskrit and English; &c., &c.

ENGLISH AND MÁRATHÍ DICTIONARY.

A, the first letter of the alphabet. *A*, an article set before nouns of the singular number, is rendered by एक, एखादा; as denoting proportion, दर, प्रति: he gets ten rupees a month; as a prefix, पासून, कडे, आंत, वर (averse, abed, aback, afoot).

AARONICAL *a.* relating to Aaron the Jewish high-priest आहरोनाच्या याजकपणा संबंधी. Aaron was the head of the Jewish priesthood.

ABACK* *ad.* पाठीमार्णे.

ABAFT* *ad.* गलवताच्या मागल्या भार्गी, वरामाकडे.

ABANDON *v. F.* forsake entirely टाकणे, सोडून देणे, याग करणे: to a. a hopeless enterprise; renounce सोडणे, स्वसत्ता याग करणे: to a. one's own house to his creditor; one's self to -चा छंदनानाद लागणे: to a. one's self to intemperance. -ED टाकलेला, सोडलेला, त्यक्त; —a country, town, house, उद्दस्त, उजाड, ओस; irreclaimably wicked देवाधर्माने टाकलेला, निसवलेला; extremely wicked अधर्मी, कोडगा, अतिदुष्ट. -MENT टाकणे *n.*, विसर्जन *n.*, परित्याग; स्वसत्तानिवृत्ति *f.*; बायको, लेंकरू इ० टाकणे.

ABASE *v. (-basis, base)* humble नमवणे, नीच मानभंग —पाणउतारा *k.*; one's self हलकेपणा घेणे. -MENT *n.* मानभंग, मानखंडण *n.*, पाणउतारा.

ABASH *v.* लाजवणे, ओशाळा *k.*, खाली पाहायास लावणे; to be abashed ओशाळा होणे, फजीत पावणे. -MENT ओशाळगत *f.*, फजिती *f.*

ABATE *v. F.* lessen कमी *k.*, उतरणे (zeal, pride, strength, courage, demand, &c.); remove काढून टाकणे (a nuisance); remit सूट-माफी देणे (a tax).—*i.* शमणे, कमी होणे,

उतरणे; be defeated नामंजूर होणे: a writ abates. -MENT कमी करणे *n.*, न्यूनीकरण *n.*; उतार, ओसर *f.*, सूट *f.*, बाद *f.*
ABBA (*Syriac*) father बाप; a religious superior महंत.—ABBESS, governess of a nunnery मठाधिकारीण *f.*—ABBAY, monastery of persons of either sex, secluded from the world and devoted to religion and celibacy मठ.—ABBOT, superior of an abbey मठाध्यक्ष, महंत.

ABBREVIATE *v. (-brevis, short)* संक्षेप क; *Math.* reduce to lower terms, as a fraction अपवर्तन *k.*—ABBREVIATION संक्षेप; character used for abbreviating संक्षेप-चिन्ह *n.*, गळत *n.*, गळांत *n.*: N. for North; *Math.* संक्षेप, भांजणी *f.*

A B C, the alphabet, मूलवर्ण, ओनामा.

ABECEDARIAN ओनामा शिकविणारा, ओनाम्या.

ABDICTATE *v. (-dicere, to say)* give up right or claim to -चा दावा सत्ता सोडणे; resign an office before the term of service has expired पद *n.*—अधिकार सोडणे; *Law*, disinherit वारसा तोडणे.—*i.* टाकून जाणे, टाकणे, सोडणे.—ABDICTION पद सोडणे *n.*, सत्तानिवृत्ति *f.*; परित्याग.

ABDOMEN, the lower belly पोट *n.*, उदर *n.*, औंटी *f.*—ABDOMINAL *a.* उदरसंबंधी.—ABDOMINOUS *a.* मोठया पोटाचा, ढेण्या, ढोल्या.

ABDUCT *v. (-ducere, to lead)* take away surreptitiously or by force कपटाने किंवा जबरीने नेणे: the child was secretly abducted. -ION, *Law*, the taking and carrying away of a child, a ward, a wife, &c., either by fraud, persuasion, or open violence लेंकरू, दिमतोतले मनुष्य,

बायको इत्यादिकांस कपटानै, मनावून, अथवा जुलमानै नेणै.

ABED* *ad.* बिछान्यांत.

ABERRANCE, ABERRANCY (-errare, to wander)

सत्य -सन्मार्ग सोडून जाणै *n.*, विचलन *n.*

-ABERRATION, *Astron.* ग्रहाचै विचलन *n.*

Opt. किरणांचै प्रसरण *n.*; *Med.* चित्तविभ्रंश.

ABET* *v.* incite to a criminal act फूसदेणै,

पाठ्पुरावा क. -TOR फूस देणारा, वाईट

कामांत मदत करणारा.

ABEYANCE *F.* expectation of law कायद्याची

अपेक्षा *f.*, विलंब; suspension तहकुबी *f.*, मह-

कुबी *f.*

ABHOR *v.* (-horrere, to bristle) hate ex-

tremely अत्यंत द्रेष क., ओंगळ मानणे.

-RENCE तिटकारा, वीट, अतिद्रेष, ओकारी *f.*

-RENT *a.* ओंगळ, ओखटा; inconsistent

विपरीत, विरुद्ध, उलटा: slander is a. to

all ideas of justice.

ABIDE* *v.* wait for वाट पाहणै, तिष्ठणै; endure

सोसणै, सहन क.: I cannot a. his imper-

tinence; remain firm under टिकणै, नि-

भणै.—*i.* dwell राहणै, वस्ती क.; remain stable

स्थिर -अचळ राहणे.—ABODE राहणै *n.*, वस्ती

f., निवास, वास; dwelling राहण्याची जागा

f., घर *n.*

ABILITY, see under ABLE.

ABJECT *a.* (-jacere, to throw) mean नीच,

हलका, पांजी. -ION, पांजीपणा, अधमपणा.

ABJURE *v.* (-jurare, to swear) renounce

upon oath शपथ वाहून सोडणै: to a. alle-

giance to a prince; renounce with solemnity निश्चयांत खरोखर सोडणै -परित्याग क.:

to a. errors.—*i.* शपथ घेऊन देशत्याग क.

—ABJURATION शपथपूर्वक त्याग; निश्चयपूर्वक

त्याग.

ABLATION (-latio, a carrying) हिरावणै *n.*,

अपहरण *n.*, अपहार. —ABLATIVE, *Gram.*

पंचमी विभक्ति *f.*, सतिसंसमी *f.*.—*a.* नेणारा,

अपहारक.

ABLE* *a.* having ability of any kind समर्थ,

शक्तिवान्: a man is a. to perform mili-

tary service ; skilful कुशल : she is a. to

play on the piano ; competent लायक,

योग्य, क्षम: an illegitimate son is not a.

to take by inheritance ; to be a. ता येणै: he is a. to walk. As a termination ex-

pressing 'admitting of,' 'susceptible of,' rendered in Sanskrit by the future pass. part. ; thus 'eatable' खाय.

-BODIED, *a.* अंगचा बळकट, प्रबलशरीर.—

ABILITY शक्ति *f.*, सामर्थ्य *n.*; —of mind

बुद्धिवैभव *n.*; आंवाका, बुद्धि *f.*, योग्यता *f.*

लायकी *f.*; कुशलता *f.*, प्रविणता *f.*.—ABLY

ad. हुशारीनै, कौशल्यानै, सासामर्थ्य.

ABLIENT *a.* (-luere, to wash) मळकाटणारा,

स्वच्छकारी.—ABLUTION धुणै *n.*; — of the

body स्नान *n.*, अंघोळ *f.*

ABNORMAL *a.* (-norma, rule) कायदा बाहे-

रचा, क्रमाद्य.

ABOARD* *ad.* गलबतावर, गलबतांतः to go a.

गलबतावर चढणै.

ABODE, See under ABIDE.

ABOLISH *v.* (-olere, to grow) make void

रह क., मोडणै (laws, customs); destroy

विधवंस-उच्छेद क., नार्हीसा क.—ABOLITION

मोड, लोप; खंडन *n.*, भंग, उच्छेद. -IST

उच्छेद-भंग कर्ता.

ABOMINATE *v.* (-omen, to deprecate as

ominous) hate in the highest degree, as if with religious dread मनापासून-ईश्वर-

भीति धरून त्रास क.-वीट मानणै: to a. all

impiety.—ABOMINABLE *a.* त्रास येण्याजोगा,

अतिदेष्य. — ABOMINATION, detestation

मनापासून त्रास, तिटकारा; the object of

detestation द्रेषविषय, अतिद्रेषपात्रवस्तु *f.*

that which causes pollution विटाळविणारी

वस्तु *f.*

ABORIGINES *pl* (*L.*) the first inhabitants of

a country मूळचे राहणारे लोक, भूमे *pl*,

मूळप्रजा *f.*—ABORIGINAL *a.* मूळचा, प्रथमचा (tribes).

ABORTION (*-oriri*, to rise) act of miscarrying पोटचे पडणे *n*, दुचेत *n*, गर्भपतन *n*, गर्भस्थाव; immature product of an untimely birth अपूर्णकाळीं जन्मलेला गर्भ, गोळा; —of a beast गाभटणे *n*; to procure a. पोट पाडणे जिरवणे; to suffer a. पोट पडणे जिरणे.—ABORTIVE *a.* काल पूर्ण होण्यापूर्वी जन्मलेला, अकालज, अकालजन्मा; गर्भस्थावी (medicine); that does not succeed निरर्थक, व्यर्थ, निष्कल, फलरहित; [an a. flower is one which falls without producing fruit].

ABOUND *v.i.* (*-unda*, a wave) be in great plenty रेळचेळ गुफळ विपुल होणे -असणे; be very prevalent गुफळ होणे (Rom. v. 20).—ABUNDANCE विपुलता *f.*, महामुरी *f.*, गुफळपणा.—ABUNDANT *a.* -LY *ad.* गुफळ, बहुल, प्रचुर.

ABOUT* *prep.* around सर्वेवता, भौवताली: bind them a. thy neck; near in place जवळ, आसपास (Numb. xvi. 24); near to, in time जवळ, सुमारे (Matth. xxi. 3); near to, in action: on the point of लागास, अगदी बेतांत, तयारीत, in comp. उन्मुख (Acts xxvii. 30); near to the person अंगावर, पासीं, जवळ, सभीप: is your snuff-box a. you?; relating to आंत, मध्ये (Luke ii. 49); in compass घेरास, चौकैर: two yards a. the stem; on account of विषयीं: he did not say a word a. you; near to in number सुमारे, न्यूनधिक (Ex. xxxii. 28).—*ad.* circularly चक्र, गिर-गिरां; nearly अदमासे, सुमारास, अडनाड; in comp. एक: a. a mile भैल एक; here and there चहूंकडे, आजूबाजू, इकडे तिकडे (1 Tim. v. 13); circuitously फेण्यांने, गर्फा माळ्यन-घेऊन; to go a. कामास प्रवर्त्तणे, कर्ल पाहणे; to bring a. तडीस-शेवटास सिद्धीस नेणे.

ABOVE* *prep. & ad.* higher in place वर, वरतीं, उपरी; more in quantity शिवाय, वर, उपर; higher in rank विशिष्ट, श्रेष्ठ; superior to अति, बाहेर (a. man's power, a. comprehension); too proud for अधिक, वर: this man is a. mean actions हा मनुष्य नीच कर्मे करण्याच्या वर आहे; द्य० नीचकर्मे करणारा नव्हे; in heaven वर, आकाशांत, अंतरिक्षी. -BOARD *ad.* निष्कपटाने. -CITED, -MENTIONED, -NAMED, -SAID, a. पूर्वीं-वरतीं सांगितलेला, पूर्वोक्त, सदर्हू, मशार-निन्हे, मिनहू.

ABRADE *v.* (*-radere*, to scrape) चोळवटणे, घासटणे.—ABRASION घर्षण *n*, मर्दन *n*.

ABREAST* *ad.* side by side खांद्यास खांदा लांगेल असें, एकाच दिशेस ऊर करून: two men rode a.; opposite समोर, सन्मुख: a ship a. of Malabar Point.

ABRIDGE *v.* (*-brevis*, short) shorten कमी-संक्षेप क; diminish कमी-न्यून क. (labour); cut off छेदणे, तोडणे, अंतरविणे, मुकविणे: to a. one of his rights.—ABRIDGMENT संक्षेपणे *n*, संक्षेपण *n*; epitome सारसंग्रह, तात्पर्यग्रंथ; न्यूनता *f.*, कमीपणा.

ABROAD* *ad.* at large मोकळा, मोकळेपणी; widely विस्ताराने: a tree spreads its branches a.; beyond the bounds of a country देशांतरीं, परदेशात; out of the house घराबाहेर; beyond the limits of a camp छावणीच्या गोटाच्या बाहेर; in the open air उघडवाऱ्यांत; before the public at large लौकिकांत (Mark i. 45); to get a. पटकणी होणे; a sojourner a. प्रवासी.

ABROGATE *v.* (*-rogare*, to ask) annul by an authoritative act रद क., मोडणे (laws, customs).

ABRUPT *a.* (*-rumpere*, to break) broken [by] विलग, तुटलेला; steep कडा तुटलेला (rocks, precipices); fig. sudden एकार्कीचा, आकस्मिक; an a. entrance बेघडक-

घडक्यांचे आंत जाणे *n*; unconnected तुटका, असंबंध (style, address); an a. person धसकट मनुष्य; a. manners बेमुरवतीची चाल *f*. -LY ad. अक्समात्, सूचना केन्यावांचून.

ABSCESS (-cedere, to go away) पुत्रांने भरले-
ले क्षत *n*-ला फोड.

ABSCOND *v.i.* (-condere, to lay up) secrete
one's self दडून-लपून राहणे, पवारा द्वाणणे;
Used esp. of persons who secrete themselves to avoid a legal process; hide
लपणे, दडणे.

ABSENCE (-esse, to be) state of being
absent गैरहजिरी *f*, परोक्षता *f*; want ज-
वळ नसणे *n*, अभाव: in the a. of law;
inattention to things present गाफिली *f*,
समाधि *f*, असावधपणा; in the a. of
परोक्ष, नसतां, पाठीमार्गे.—ABSENT a. not
present गैरहजिर, परोक्ष, अविद्यमान; heedless
असावध, गाफिल, भ्रमिष्ट, भांब्या: an a. man
is uncivil to the company; to be a.
देहावर नसणे [in, from].—v. keep away
न येणे, गैरहाजिर असणे; withdraw उठून—
निघून जाणे: he absented himself from the
company.—[from] -EE गैरहाजर माणूस.

ABSOLVE *v.* (-solvere, to loose) acquit of a
crime निरपराध ठरविणे, दोषमोचन क.;
free from a promise वचन-भाक सोडणे
—परत देणे.—ABSOLUTE a. complete सं-
पूर्ण, केवळ, समय; positive खचित, निश्चात
(a declaration); unconditional बिन अ-
डीचा, संकेतहीन (a promise); despotic
मुख्याच्यार (a government); an a. prince
सम्राट्, अधिराज; unlimited अमर्याद; self-
existent स्वतंत्र, स्वयंभू: God is a.; Gram.
a clause independent क्रियापदा शिवाय
असलेला (कर्त्ता-वाक्य); Chem. pure निरा,
शुद्ध (alcohol). -LY ad. अगदी, सर्वशः;
आपल्या इच्छे प्रमाणे; निकून, निखालस.—

ABSOLUTION, Civil Law, acquittal निरप-
राधी ठरविणे *n*, दोषमुक्ति *f*; Rom. Cath.
Ch. a remission of sins pronounced in
favor of one who makes due confession
पापमोचन *n*, पापाची सुटका *f*—क्षमा *f*.

ABSORB *v.* (-sorbere, to suck in) शोषणे,
शोषून वेणे; engross wholly गुण -निमग्न चूर-
क.; in comp. -होणे: he is absorbed in
study. -ENT a. शोषक, शोषणारा.—*n* Physiol.
a vessel which imbibes, as the lacteals रसायनी *f*; Med. a substance used
to absorb acidity in the stomach, as
chalk शोषक औषध *n*—ABSORPTION
शोषणे *n*, प्राशन *n*;—of mind निमग्नता
f, गुणी *f*;—into the Deity मोक्ष, कैवल्य
n, मुक्ति *f*.

ABSTAIN *v.i.* (-tenere, to hold) वांचून-शि-
वाय राहणे, वर्जन क.: to a. from luxuries.—
ABSTINENCE, forbearance from any action
वर्जणे *n*, भोगत्याग, निर्भोग; restraint of
the passions इंद्रिये स्वाधीन ठेवणे *n*, इंद्रिय-
निप्रह; fasting उपास, निराहार.— ABSTE-
MIOUS a. (-temetum, wine) sparing in
diet बातावेताने जेवणारा-पिण्यारा, मिताहारी;
devoted to abstinence प्रितभोगाचा (day);
sparingly used बेताने सेवन करण्याचा (a
diet) [in].

ABSTRACT *v.* (-trahere, to draw) काढून घेणे;
—operation of the mind मनात वेगळा करणे;
consider by itself एकादी वस्तु एक वेगळीच
मनात आणणे; reduce सारांश काढणे; pur-
loin दुसऱ्याच्या मालांतून चोरून घेणे: to a.
goods from a parcel.— a. विशेष पदार्थ
पासून निराळा -पृथक्; an a. idea अमुक
पदार्थाचा वरचा गुण वर्से मनात न आणिता केव-
ळ त्या गुणाची कल्पना *f*; abstruse समजायास
कठीण, गुढ; Gram. साधित (terms).—*n* नि-
ष्कर्ष, निर्यास; in the a., without reference
to particular persons or things संबंध-
भावरहित, पृथक्भाव धरून; संक्षेप, सारांश;

inventory याद *f*, 'आविस्त्राक' *n.* -ION सार काढणे *n*; absence of mind अनवधान *n*, दुर्लक्ष *n*; separation from worldly objects वैराग्य *n*; contemplating separately in the mind विचेत, पृथकरण *n*.

ABSTRUSE *a.* (*-trudere*, to thrust) hidden गुप्त, लपविलेला; difficult to comprehend समज्ञास कठीण, दुर्ज्ञय, गूढ, गहन: *a.* points in philosophy.

ABSURD *a.* (*-surdus*, deaf) opposed to reason विचार-बुद्धिविरुद्ध, असमंजस, विवेकशून्य; logically contradictory अयुक्तिक, हैंगाड, सर्वावद्ध.

ABUNDANCE, See under ABOUND.

ABUSE *v.* (*-uti*, to use) make an ill use of भलत्या कार्मी लावणे, असत् उपयोग क., विपरीत व्यवहार क.; deceive फसविणे, प्रतारणा क.; revile शिवीगाळ देणे, निंदणे; pervert the meaning of -चा विपरीत अर्थ करणे (words) [in].—*n.* कुव्यव्हार, असत् विनियोग; corrupt practice दुराचार, बदभमल: *abuses* of government; शिव्यागाळी *f pl*, निंदा *f*, निमंत्सना *f*; विपरीतार्थ, भलत्याच ठिकाणी शब्दाची योजना *f*.—ABUSIVE *a.* शिव्यांचा, निंदात्मक *-पर*; विपरीत, उलटा (acceptation); शिव्या देणारा, निंदक, &c.

ABYSS (*Gr. -bussos*, bottom) bottomless depth अगाध -अतल विवर *n*; hell नरक; immeasurable space अपरिमेय अवकाश: in the *a.* of light; illimitable mass of water अगाध डोहा.

ABYSSINIAN *a.* हबशी देशा संबंधी.—*n.* हबशी लोक *pl*, मनुष्य, हबशी; हबशी भाषा *f*.

ACACIA (*L.*)—the shrub बापळ *f*;—the drug बापळी-चा गोद: fragrant *a.* सिरस.

ACADEMY (*Gr. academia*) [a garden near Athens, belonging to a person named Academus, where Plato and his followers held their philosophical conferences; the school of philosophy of which Plato was the head]; society for the promotion

of science or art विद्या अथवा कला-यांची बृद्धि करणारी मंडळी *f*, पंडितसमूह; a place of education पाठशाळा *f*.—ACADEMICAL *a.* पाठशाळेसंबंधी, विद्यामठसंबंधी (courses).—ACADEMIAN विद्यज्ञनमंडळीचा सभासद.

ACANTHA (*Gr. akè*, point; *anthos*, a shoot) कांटा; *Anat.* पठीचा कणा कांटा.

ACCEDE *v. i.* (*-cedere*, to yield) मान्य-कबूल होणे [to].—ACCESS, coming to पावऱे *n*, येणे *n*, आगमन *n*; approach वाट *f*, मार्ग, प्रवेश; admission येण्याची परवानगी *f*, मोकळीक *f*; Law, admittance to sexual commerce संभोगाची मोकळीक *f*; increase बृद्धि *f* (a. of territory); paroxysm घरते *n*. [to].—ARY, -ORY, *a.* जोडलेला, जास्ती; सहकारी; in a bad sense, साया, मिलाफी, सायी: *B* was *a.* to the felony; contributing उपयोगी, उपयुक्त; additional अधिक, शिवाय, खेरीज [to].—IBLE *a.* जाण्यास-यायास सोपा, सुगम (an *a.* town, a mountain).—IBILITY यायाची योग्यता *f*, शक्यता *f*, सोयी *f*, गमीयता *f*.—ION, See ACCESS, sig. first and last.

ACCELERATE *v.* (*-celer*, swift) hasten त्वरा *k.*, लवकर होईसे *k.*; increase the speed of गति वाढविणे: to *a.* the growth of a plant.—ACCELERATION वेगवर्द्धन *n*, गतिवृद्धि *f*.

ACCENT (*-canere*, to sing) a modulation of the voice in speaking स्वरभेद, उच्चारण *n*; stress on certain syllables स्वर, आधात, जोर; a mark to direct the modulation of the voice (') आधातचिन्ह *n*, स्वरचिन्ह *n*; acute *a.* उदात्त; circumflex *a.* स्वरित; grave *a.* अनुदात्त, पूत. *m, n*; an *a.* at the right hand of a number expresses a minute of a degree कला *f*; two accents, a second विकला *f*; or *pl* स्वर *f*, ध्वनि *f*, वाणी *f*; peculiar tone स्वर, गळा. —*v.* स्वर देऊन बोलणे -वाचणे.

-ED p. a. आघाताची खूण दिल्हेला—केलेला, स्वरित.

ACCEPT v. (-capere, to take) take with a consenting mind, as an offer आदर्शन घेणे, मानून घेणे, स्वीकारणे; agree to मान्य कबूल होणे [of]; Com. receive as obligatory and promise to pay सचकारणे, पटविणे (a bill of exchange). -ABLE a. मान्य कराया-जोगा, मान्य; agreeable पसंत, आवडता (present). -ANCE घेणे n, प्रहण n, स्वीकार; —of a bill of exchange (हुंडीचा) सचकार; —accepted bill of exchange पटवलेली हुंडी f. -ATION प्रीतिपूर्वक स्वीकार, स्वीकार, स्वीकरण n: this is a faithful saying, and worthy of all a., that Christ Jesus came into the world to save sinners (1 Tim. i. 15); sense in which a word is understood or generally received अर्थ, रुढीचा अर्थ, रुढि f: a term is to be used according to its usual a. -ED p. a. घेतलेला, गृहित; सचकारलेला, &c.

ACCESS, See under ACCEDE.

ACCIDENT (-cadere, to fall) event that takes place without one's foresight or expectation योग, संयोग, दैवयोग; by rare a. कर्मधर्मसंयोगानें; evil a. अवचट n; a property of a thing which is not essential to it आगंतुक धर्म, म्ह० पदार्थाच्या उत्पत्तीस आवश्यक नसतां त्यावर असणारा गुण; —as whiteness in paper. -AL a. आगंतुक, स्वाभाविक नव्हे तें: songs are a. to play; अकल्पित, आकस्मिक (an a. visit).—n. आगंतुक धर्म. -LY ad. अकल्पित, आगंतुक धर्मानें, दैववशात्.—ACCIDENCE व्याकरणाच्या मूळ-तत्वांचे पुस्तक n.

ACCLAMATION (-clamare, to cry aloud) जय-जयकार, गजर.

ACCLIVITY (-clivus, ascent) चढाव, चढ f. —ACCLIVIOUS a. चढणीचा, चढता, चढावाचा.

ACCOMMODATE v. (-commodare, to make fit) जमविणे, मेळ वसविणे; supply with conveniences बेगमी -सोयी क., गरज चालविणे: to a. a friend with a loan; reconcile मिलाफ क., जम जुवा घालणे -घालून दाखविणे (differences).—a. लायक, योग्य: means a. to the end.—ACCOMMODATING p. pr. & a. दुसऱ्याची सोयी पाहाणारा, उपकारी. — ACCOMMODATION मेळ, संयोजन n; मिलाफ, समेट; सुखसामग्री f; loan उसणवारी f; pl, chiefly applied to lodgings राहण्याची-विहाडाची -जाग्याची सोय f; application of a writer's language, on the ground of analogy, to something not originally referred to or intended अर्थ वसविणे.

ACCOMPANY v. (See COMPANY) -स्या बरोबर -संगे-संगर्तीं जाणे. —i. संगर्ती -सोबतीत असणे, संगर्ती राहणे [by, with].—ACCOMPANIMENT बरोबर असणारी भूषणाची वस्तु f; the subordinate part गौणभाग; Music, harmony स्वरांचा मेळ, एकताल.

ACCOMPLICE (-complex) Law, दुष्कर्माचा सोबती, साध्या, सामील, कुर्कमसहचारी: A was an a. with B in the murder of C. ACCOMPLISH v. (-complere, to fill up) भरणे; पूर्ण पुरा क. (time); fulfil शेवटास-तडीस नेणे, पूर्ण क. (prophecy); execute फेडणे, उगवणे (a vow); adorn or furnish with whatever may serve to render a person or thing complete, &c. भूषित-निषुण-मंडित क. -ABLE a. साधायाजोगा, साध्य; भरायाचा. -ED p. a. तडीस नेलेला, सिद्ध, समाप्तित; मिळविलेला, संपादित; पूर्ण-खरा केलेला; गुणी, गुणवान्, संपन्न, निषुण, तरवेत. -MENT तडीस नेणे n; —of one's object कृतकृत्यता f, शेवट, समाप्ति f; संपादणूक f, संगादन n; attainment संपादलेला गुण, शोभा f, अलंकार pl; कलाकुसरी f pl.

ACCORD v. (-cor, the heart) make to agree मिळवणे, जमवणे; bring to an agreement

समजूत पाडणे -चालणे, मन मिळवणे ; settle तोडजोड क.: to a. suits ; concede देणे : to a. to one due praise.—i. मिळणे, जमणे : my heart *accords* with my tongue ; harmonize एकतालाचा-स्वराचा होणे [with].—n. मेळ, एकोपा; एकचित्त *n* (Acts i. 14); of one's own a. आपखुशीं ; स्वरमेळ, स्वरैक्य *n* ; will इच्छा *f*, खुशी *f*, मन *n*; *Law*, तोडजोड *f*, समजी *f*, समजूत *f*; consent सम्मति *f*, अनुमोदन *n*. -ANCE, agreement with a person जमाव, बनाव ; conformity with a thing सारखेपणा, साटृश्य *n* [with]. -ANT a. मिळणारा, माफक, बेताचा. -ING a. agreeing जमणारा, बेताचा; to प्रमाणे, वरहुकूम, अनुसार, अनुरूप, यथापरत्वे (in comp. श्रमनुसार, यथान्याय, आज्ञानुरूप, वयोपरत्वे) : our zeal should be a. to knowledge. -LY ad. प्रमाणे, वरहुकूम.

ACCOST *v.* (*costa*, rib) come to the side of च्या बाजूस येणे ; speak to बोलणे, हटकणे.

ACCOCHEUR *F.* a man who assists women in child-birth प्रसवकारी वैद्य.

ACCOUNT (See COUNT) a reckoning मोजणे *n*, गणना *f*; a detached written or printed statement of debts and credits in pecuniary transactions, and also of other things subjected to a reckoning or review लेखी हिशेब, हिशेब; narrative कथा *f*, हकीकत *f*, वृत्तांत : an a. of the city of Poona ; a statement and explanation or vindication of one's conduct with reference to judgment thereon हिशेब, जावसा ; value योग्यता *f*, किंमत *f*: estimation हिशेब, खिजगणती *f*: they are nothing in his a.; abstract a. अडावा ; current a. चालता हिशेब ; rough a. कच्चा हिशेब, खडा ; to balance an a. शिलक-झाडा काढणे ; to clear a. बाकी पूऱ करणे ; to call to a. झाडा मागणे-धेणे ; to have an a. with खाते असणे ; to put to the a. of हिशेबी-खर्ची लिहिणे-मांडणे ; a. of

bad debts बुडीत खाते *n* ; on any a. कांही झाले तरी ; on a. of मुळे, एतदर्थ.—v. reckon गणणे, मानणे, लेखणे (Gal. iii. 6) ; मोजणे, लेखणे, विषयां मत बाळगणे (Heb. xi. 9).—i. to, with हिशेब-झडती जाब देणे : an officer must a. to or with the treasurer for money received; for, give reason कारण सांगणे : idleness accounts for poverty ; for, be responsible जबाबदार होणे : we must a. for the use of our opportunities. -ABLE a. मोजबा देणारा, जबाब देणारा [for]. -ABLENESS, -ABILITY, जबाबदारी *f*, मोसबेदारी *f*. -ANT हिशेबी, गणक ; keeper of accounts मुत्सदी, हिसाबनवीस, 'अकोटे' -BOOK हिशेबाची वही *f*, खातेवही *f*, चोपडी *f*, वही *f*.

ACCREDIT (-credere, to believe) खरेपणा देणे, आवृ-मान देणे-आणणे : to a. an envoy, is to receive him in his public character, and give him credit and rank accordingly [to] ; send with credentials, as an envoy दस्तऐवज टेऊन पाठविणे.

ACCRUE *v.* *i.* *F.* चढणे, लाभणे, पदरी येणे.

ACCUMULATE *v.* (-cumulare, to heap) रास *k*. (earth, stones) ; collect or bring together संचिविणे, साठविणे (wealth).—i. संचणे, संगणे ; increase वाढणे : public evils a. ;—as water तुंबणे ;—as business जमणे, तुंबणे.—ACCUMULATED संठवलेला, संचित, संगृहित.—ACCUMULATION संठवणे *n*, सांठा, संचय, संग्रह.—ACCUMULATIVE *a.* गोळा होणारा, जमणारा.

ACCURACY (-cura, care) exactness टापटीप *f*, सुतीपणा, रेखलेपणा : the a. of ideas is conformity to truth ; correctness खरेपणा, यथायोग्यता *f* : the value of testimony depends on its a.—ACCURATE *a.* विनचूक (an account); बेताबाताचा, सुती, टापटिपेचा (a measure) ; शुद्ध, यथार्थ, बरोबर (an expression) ; precise ठास, ठाम : one

body may not have an a. influence with another [in].—LY ad. सुतानें, ठाम, ठास ; बिनचूक, अचूकः a writing a. copied.

ACCURSED p. a. (See CURSE) doomed to destruction शाप दिल्लेला, शापित (Josh.v.17); execrable शाप देण्यास योग्य, शापपात्र (Josh. vi. 18).

ACCUSE v. (-causa, cause) दोष लावणे, दोषारोप कः;—falsely आळ बालंट घेणे [of].—ACCUSED दोष लावलेला, आरोपित ; ज्यावर बालंट आले तो, अभिशस.—ACCUSABLE a. दोष लावण्यास योग्य, दूषणीय.—ACCUSER दोष ठेवणारा -लावणारा, वादी ; आळ घेणारा, अपवादक.—ACCUSATION दूषण देणे n; a charge दोषारोप, अभियोग ; आळ घेणे n; तुफान n, बाळंट n, आळ ; the declaration containing a charge दोषारोपाचा लेख, अपवाद, लेखपत्र n (Matth. xxvii. 37).—ACCUSATIVE CASE दितीया विभक्ति f, कर्म n.

ACCUSTOM v. (See CUSTOM) सवयी -सराव लावणे, राबता पाडणे -घालणे, अभ्यासाखालीं पाडणे [to]. -ED सराव लावलेला, राबलेला, अभ्यस्त.—a. नित्यांतला, परिपाठांतला.

ACE (as, a unit, single point)—on a card एका, एक्या ; on a die पौ, पव ; a particle कण, रती f, लेश, छदाम.

ACERB a. (*acerbus*) sour, bitter and harsh अंबट, तुरट ;—fig. of temper कडवा, कठोर, दाष्ट. -ITY n, अंबटाई f, तुरटाई f, खाई-पणा, कठोरपणा.

ACHE* n. वेदना f, दुःख n.—v. i. be in pain दुखणे : the head *aches* ; suffer grief दुख -क्लेश सोसणे : the heart *aches*.

ACHIEVE v. F. साधणे, सरकरणे. -MENT n. साध-णूक f, संपादणी f; a noble exploit महकर्म n, मोठे काम n, मर्दमीचे काम n. —ACHIEVABLE a. साध्य.

ACID a. (*acidus*, sour) अंबट, तुरटांबट.—n. अंबट पदार्थ ; Chem. क्षार उत्पन्न करणारा पदार्थ. -ITY, -NESS. अंबटपणा, अमलता f.

-IFY v. अंबट क. -ULATE v. अंबूस -अंबसर क. -ULOUS a. अंबूस, किंचित अम्ल.

ACKNOWLEDGE v. (see KNOW) admit कबूल-मान्य क.: to a. the being of a God ; own with particular regard जाणणे, आदरणे: in all thy ways a. God ; confess, as implying a consciousness of guilt अपराध पदर्शी घेणे, अंगो लावून घेणे (Ps. li. 3); own with gratitude उपकार मानणे, आभारी हो-ऊन कबूल क.;—a letter पौंच कळविणे.—ACKNOWLEDGMENT जाणणे n; कबूली f, मान्यता f; आदर, पावल्याचा पावती f; उपकार मानणे n, उपकारस्मरण n, कृतज्ञता f; note of hand दस्तऐवज, रोखा.

ACME Gr. height or crisis of anything कळस, शिखर n, पराकाष्ठा f; Med. भर.

ACONITE (Gr. *akoniton*) बचनाग.

ACORN* ओक झाडाचे फळ n, किंवा बीज n.

ACORUS—Med. कोळिंजन n.

ACOUSTIC a. (Gr. *akouein*, to hear ध्वनी-शास्त्र -श्रवण संबंधी. — ACoustics, the science of sound ध्वनिशास्त्र n.

ACQUAINT v. (-cognitus) make fully known जाणविणे, अनुभवास आणून देणे, ओळख करून देणे ; inform कळविणे, जाहीर क., बातमी देणे ;—one's self ओळख -माहीत करून घेणे (Job xxii. 21) [with]. -ED ओळखीचा, परिचयाचा ; to be a. with ओळख असणे ; माहीतगार, वाकवगार. -ANCE परिचय, ओळख f; a person or persons well known ओळखीचा मनुष्य, किंवा -ची मनुष्ये n pl; a. by sight तोंडओळख f; bowing a. रामरामी f, सलामी f; to have a slight a. with पौंहची ओळखणे.

ACQUIESCE v. i. (-quies, rest) rest satisfied संतुष्ट असणे: to a. in the dispensations of Providence ; concur upon conviction खातरी झाल्यावर मान्य होणे, अनुमोदन देणे; to a. in an opinion.—ACQUIESCENCE

n., संतोष, परितोष, मान्यता *f.*, अनुमति *f.*; an a. in the allotments of Providence ईश्वरेच्छानुवृत्ति *f.*—ACQUIESCENT *a.* कबूल-माय होणारा, राजी, कबूल; संतुष्ट, तृप्त.

ACQUIRE *v.* (-quærere,to seek for) मिळविणे, संपादणे, जोडणे (a title, estate, learning, skill, &c.) [by, of, from, for].—ACQUISITION मिळविणे *n.*, संपादन *n.*; that which is acquired लाभ, प्राप्ति *f.*; उपार्जित द्रव्य *n.*; pl. attainments उपार्जित गुण.—ACQUIRABLE *a.* मिळविण्याजोगा, साध्य, लभ्य.—ACQUIRED मिळविलेला, संपादित, उपार्जित.

ACQUIT *v.* (-quietus, quiet) clear from a charge of guilt दोषारोपापासून मुक्त *k.*; set free from debt, obligation, &c. सोडवणूक-सुटका मोकळीक *k.*; to a. one's self आपले काम बरावर बजावणे [of]. -TAL, Law, निरपराधी ठरणे *n.*, दोषमोचन *n.*, उघडा माथा. -TANCE क्रममुक्तता *f.*; deed of a. कारखत *f.*, सोडाचिठी *f.*.

ACRE* ४८४० औरस चौरस इंग्लश यार्डीचे मेज *n.*

ACRID *a.* (*acer*) तिखट, झणझणीत, प्रखर (salts, temper).—ACRIMONY खवचटपणा; fig. डंख, दंश.—ACRIMONIOUS *a.* खवचट, कटू, तीक्ष्ण, lit. fig.—ACRITUDE झणझणीतपणा, कडूपणा; तिखटपणा, तीक्ष्णता *f.*

ACROAMATIC, -AL, (*Gr. akroamai*, to hear) designed only to be heard ऐकायाचा; ऐकून शिकायाचा (doctrines).

ACRONYCAL *a.* (*Gr. akros*, extreme; *nux*, night) सूर्यास्तावरोबर उगवून सूर्योदया वरोबर मावळणारा (a star).

ACROSPIRE (*Gr. -speira*, a spire) मोड, कोऱ. —ACROSPired *a.* मोड फुटलेला-अलिला, मोडाचा.

ACROSS* *prep.* (*a* and *cross*) crosswise आडवा; from side to side वरून, पार; —noting passage वरून: a bridge is laid a. a river; intersecting आडवा, मधून: a line passing a. another.

ACROSTIC (*Gr. akros*, extreme; *stichos*, order) एक प्रकारची कविता आहे, तिच्या प्रथेक ओळोचीं पहिलीं अथवा शेवटीं अक्षरे क्रमाने वाचलीं असता एखादा शब्द उत्तर होतो, प्रथमाक्षरबंधकविता *f.*

ACT *v.i.* (*agere*, to do) exert power सत्ता चालविणे, कर्तव्य क्रिया गुण चालणे लागू होणे: the stomach acts upon food; be in action काम-क्रिया *k.* चालणे, चेष्टा-खेळ होणे: behave चालणे, वागणे; to a. up to राखणे, पाळणे, प्रमाणे *k.*: he has acted up to his engagement [with, by.]—*i.* perform सोंग आणणे, संपादणी *k.*; feign सोंग-भिष घेणे; play बतावणी *k.*: to a. the hero.—*n.* exercise of power क्रिया *f.*, चेष्टा *f.*; deed काम *n.*, कृत्य *n.*; an exploit महत् कार्य *n.*, कर्म *n.*; decree कायदा, ठराव, 'आकट'; part of a play अंक; a state of real existence स्थिति *f.*, अस्तित्व *n.* -IVE *a.* having the power of acting काम कार्य करण्यास शक्ति-मान, क्रियाशक्त : the a. powers of the mind; busy उद्योगी, कामसू: an a. officer; practical कार्यरूप, व्यवहारात्मक: the a. duties of life; nimble जलद, चपळ: an a. animal; Gram. a. verb सकर्मक, कर्तरी; a. voice परस्मैपद *n.*; a. medicine जलाल-जाज्वल्य औषध *n.*; a. quicksilver जितापारा. -IVELY *ad.* चपळाईने; उद्योगीपणाने, निरालस्यपूर्वक; सकर्मक अर्थाने, सकर्मक. -IVENESS, -IVITY चपळाई *f.*; उद्योगीपणा, व्यवसाय; active life प्रवृत्ति *f.* -ION व्यापार, क्रिया *f.*; कार्य *n.*: the a. of heat; motion गति *f.*, हालचाल *f.*; deed काम *n.*, कृत्य *n.*; conduct वर्तन *n.*, चाल *f.*, वर्तनूक *f.*; Law, suit खटला, मोकद्दमा; claim दावा; battle लढाई *f.*; gesture बतावणी *f.*, हाविभाव *pl.* -ABLE *a.* तक्रारीचा, अदालती, खटला करण्याजोगा: to call a man thief is a.—ACTOR कर्ता, करणारा; सोंग आणणारा, नर्तक, नट, नाटकी; Law, advocate in civil courts वकील.—ACTRESS सोंगाडिण, *f.*

नटी *f.*, नर्तकी *f.*—ACTUAL *a.* real खरा, वास्तविक; present विद्यमान, हल्लीचा (*situation*). -LY *ad.* कर्मतः, कार्यतः, खरेपर्णी, वस्तुगत्या—ACTUARY, a registrar नोंदणारा, फडणीस.—ACTUATE *v.* चालविणे, प्रवृत्त कः: men are actuated by motives.

ACUTE *a.* (*acuere*, to sharpen) अणीदार, तीक्ष्णाग्र, नोकदार; ingenious तीक्ष्ण -कुशाम्-बुद्धि; penetrating तीक्ष्ण, तिखट (a sight); Geom. *a.* angle लघुकोन; *a.* accent उदाच्च-स्वर; Med. *a.* a. disease जोराचा. -शीघ्र परिणामी रोग. -NESS बोचरेंपण *n.*, तीक्ष्णता *f.*, कुशाम्बुद्धि *f.*; तिखटपणा, तेजी *f.*—ACUMEN तीक्ष्ण -शीघ्रबुद्धि *f.*

ADAGE (-*agere*, to lead) an old saying वडिलांची द्यण *f.*

ADAMANT (*adamas*) a very hard stone वज्र *n.*; diamond हिरा; loadstone लोह-चुंबक. -INE *a.* वज्रासारखा कठीण, वज्रप्राय; *a.* frame वज्रदेह.

ADAMIC *a.* आदामाचा.—ADAM'S APPLE, a species of citron एक जातीचे महाळुंग आहे; the projection in the throat घाटी *f.*, कंठमणि.

ADAPT *v.* (-*aptare*, to fit) बेताचे क., जम जुऱा बसविणे. -ATION बुळणी *f.*, उपयुक्ता *f.*. -ED बुळलेला, योग्य. -ABLE *a.* योग्य, संयोजनीय.

ADD *v.* (-*dare*, to give) join जोडणे, लावणे, मिळवणे; up मिळवणी *k.*, मिळवणे.—i. संख्या वाढविणे. -ITION मिळविणे *n.*, जोडणी *f.*; increase वृद्धि *f.*, जोड *f.*; Math. मिळवणी *f.*, बेरीज *f.*; compound *a.* विविधमिळवणी *f.*; Law, title किताब, किताबत *f.*: J. Smith, Esq. -AL *a.* अधिक, जोडलेला; शिवाय, खेरीज, वाढीचा, जास्ती. -LY *ad.* अणखी, अणीक.—ADDENDUM, ADDENDA, *pl* (*L.*) जे मिळवायाचे किंवा अधिक घालायाचे ते, परिशिष्ट *n.*

ADDER* a venomous serpent एकजातीचा विखारी सर्प; a serpent सर्प.

ADDICT (-*dicere*, to say) छंदास -नार्दी लागणे, आसक्त होणे: he is *addicted* to intemperance. Used sometimes in a good sense: he is *addicted* to commerce. -EDNESS नाद, छंद, आसक्ति *f.*, व्यसन *n.* -ED नार्दी लागलेला, सक्त, आसक्त.

ADDLE, ADDLED,* *a.*—of the brains पोकळ, कल्पनाशून्य;—of eggs उमळलेला, उगळलेला.—ADDLE-HEADED *a.* बुद्धिशून्य, गयाळ, ठगणपाळ.

ADDRESS *v.* (-*dirigere*, to direct) speak to बोलणे, हटकणे, संबोधून बोलणे; to a. a superior विनंती -अर्ज क.;—respectfully आहो जाहो द्याणणे; prepare तयार क.: he addressed his men to fight;—one's self for प्रवृत्त -उद्युक्त होणे, कंबर बांधणे; direct words शब्दाची-भाषणाची योजना क., बोलणे लावणे; put on a direction पत्ता लिहणे; direct in writing, as a letter पत्र लिहिणे-पाठविणे; court लमा करितां आर्जव क.; consign to the care of दिमतीस पाठवणे -देणे: the ship was addressed to a merchant in Bombay.—*n.* बोलणे *n.*, भाषण *n.*; petition अर्जी *f.*, अर्ज; message of respect मानाचा निरोप, मानपत्र *n.*; dexterity चातुर्य *n.*, युक्ति *f.*, ओज *f.*; *pl* लग्ना करितां स्वीचा समाचार -ची बरदासत *f.*; manner of speaking to another बोलण्याची ठब *f.*; direction of a letter पत्राचा पत्ता; name, title, &c., of the person addressed मायना.

ADDUCE *v.* (-*ducere*, to lead) bring forward पुढे क. -आणणे, लावणे: a witness was adduced to prove the fact; cite बोलण्यात आणणे, उपन्यास क. (a reason, an argument, &c.)—ADDUCED पुढे उभा केलेला -आणलेला, उपन्यस्त.

ADEPT *n.* & *a.* (-*apisci*, Skr. अप, to pursue) पटाईत, वस्ताद, प्रवीण, निपुण, पुरा.

ADEQUATE *a.* -LY *ad.* (-*aequus*, equal) sufficient पुरा, पुरता; equal to तुल्य, समान; proportionate बराबर, योग्य; that is barely *a.* चुटपूट, जितक्षयास तितक्षा, तावन्मात्र [to].

ADHERE *v. i.* (-*haerere*, to stick) चिकटणे, डकणे; remain fixed बिलगून-लगटून-जडून अवलंबून-धरून राहणे: men *a.* to a party.—ADHERENT चिकटून असणारा मनुष्य, अनुयायी, आश्रयी, अनुंयगी, अवलंबी.—*a.* चिकटणारा; बिलगून असणारा, in comp. परायण, सक्त, निष्ठ.—ADHERENCE, ADHESION, चिकटणे *n.*, लगटणे *n.*, अनुंयंग; आसक्ति *f.*, एकनिष्ठता *f.*—ADHESIVE *a.* चिकटणारा, चिकण, चिकट. -NESS चिकटणा, चिकटाई *f.*, धर.

ADIEU *F.* शेवटचा सलाम, -आशीर्वाद, 'देव तुमचे बरे करो' अशा प्रकारचे शेवटन्या भेटीचे भाषण *n.*

ADJACENT *a.* (-*jacere*, to lie) लगत्याचा, जवळचा, समीपस्थ: a field *a.* to the highway.—ADJACENCY लगत *f.*, लगता, समीपता *f.*

ADJECTIVE (-*jacere*, to throw) विशेषण *n.*, गुणवाचक *n.* -LY *ad.* विशेषणाच्या अर्थाने, विशेष्यरूपाने.

ADJOIN *v.* (-*jungere*, to join) जोडणे [to].—*i.* लगत-जवळ-पास असणे. -ING *a.* जवळचा, शेजारचा, संसक्त.—ADJUNCT *n.* & *a.* जें कशास तरी लागून-जोडलेले असते तें *n.*, अनुंयगिक गुण-वस्तु *f.*-धर्म; Gram. an indicatory affix to verbs अनुवंध; Metaph. a quality of the body or the mind गुण; as color in the body; thinking in the mind. -ION मिळविणे *n.*, संयोजन *n.*, जोडलेली वस्तु *f.*

ADJOURN *v. F.* तहकूव क., दुसऱ्या दिवसा पर्यंत -बैठकी पर्यंत ठेवणे [from, to, for].—*i.* तहकूव होणे. -MENT तहकूवी *f.*, महकूवी *f.*

ADJUDGE *v.* (-*judicare*, to judge) दंडास नेमणे, शिक्षा सांगणे; award मनसुवी निवाडा करून

देवविणे [to].—ADJUDICATE *v. i.*, See ADJUDGE [upon, from].

ADJUNCT, See under ADJOIN.

ADJURE (-*jurare*, to swear) शपथ-द्वाही धालणे [by].

ADJUST *v.* (-*justus*, just) put in order सुधारणे, ताव्यावर आणणे, नीट क. (affairs, schemes); make exact बराबर-सोयीचा क., बसता क.: to a. a garment to the body; settle तोडजोड पाडणे, -क., चुकवणे (accounts, differences, &c.); bring to a true relative position, as the parts of an instrument लावणे, वसवणे (a telescope). -MENT सुधारणूक *f.*, निटावणी *f.*, दुसर्स्ती *f.*; तोडजोड *f.*; लावणे *n.*, वसवणे *n.*

ADJUTANT (-*juvare*, to help) an officer whose business it is to assist the superior officers by receiving and communicating orders, &c. सैन्याचा कारभारी, नक्कीब, 'आजिटन.'

AD LIBITUM *ad.* (*L.*) मनास येईल तर्से, मनसोक्त.

ADMINISTER *v.* (-*ministrare*, to serve) afford गरज पुरविणे;—medicine देणे, पाजणे, चारणे; manage वहिवाटणे, चालवणे;—justice न्याय क.;—alms घालणे, वाढणे;—an oath देणे, घालणे.—*i.* contribute अनुकूल होणे, सहाय होणे: a fountain administers to our comfort; *Law*, perform the office of administrator वहिवाट क.: B administers the estate of D.—ADMINISTRATION देणे *n.*, समर्पण *n.*; सेवा *f.*, काम *n.*; वहिवाट *f.*, कारभार, कार्य *n.*, निर्वाह; अमल, कारकीर्द *f.*; rigorous a. करडा अमल; executive government राज्यकारभारमंडळी *f.*;—of the law धर्म-धिकरण *n.*—ADMINISTRATOR (*L.*) कारभारी;—of a government राज्यकारभार चालवणारा, सचिव; officiator in divine rites आचार्य;—of the law न्यायाधीश, धर्माधिकारी; to an estate वहिवाट चालविणारा, वकील; one who manages the property of an intestate मृत्युपत्र केळ्याशिवाय मरण पावले.

त्याच्या मालमत्तेचा वहिवाटदार, मृतद्रव्यनि-
रूपणाधिकारी ; tutor, curator बालाधिकारी,
बालद्रव्याधिकारी.—ADMINISTRATRIX कारभा-
रीण *f.*; वहिवाटदारीण *f.*

ADMIRAL *F.* commander-in-chief of a fleet
आरमाराचा सरदार, अमीर उल्बहार ; the
ship which carries the admiral ज्यावर तों
सरदार असतों तें गलवत *n.* -TY त्या सरदा-
राचें काम *n.*, —हुदा ; त्या कामाची मंडळी *f.*,
सामुद्रकार्याधिकारी ; त्या कामदाराची कचेरी *f.*

ADMIRE *v.* (-mirari, to wonder) regard
with wonder आश्वर्य -कौतुक प्रशंसा वाणें,
-क. ; regard with love आवडें, स्नेहटृष्णीमें
पाहणे [for].—ADMIRATION विस्मय *n.*, आश्वर्य
n.; point of a. आश्वर्य चिन्ह *n.*—ADMIRABLE
a. उत्तम ; आश्वर्य मानण्याजोगा.—ADMIR-
ABLY *ad.* उत्तम रीतीनें, आश्वर्य वाटायाजोगा.
ADMIT *v.* (-mittere, to send) suffer to
enter आंत घेणे, प्रवेश होऊ देणे ; give evi-
dence of a right of entrance प्रवेश करण्या-
चा हक -अधिकार देणे : a ticket admits one
into a playhouse ; receive as true खरें मानणे, प्रहण करणे : the argument is admitted;
be capable of योग्य शक्ति -अवांका असणे :
the words do not a. of such a construc-
tion. -TANCE, ADMISSION, प्रवेश, आंत

जाण्याची मोकळीक *f.*, परवानगी *f.*; स्वीकार.
—ADMISSIBLE *a.* आंत येऊ देण्याजोगा, येऊ
यायाचा ; घेण्याजोगा, ग्राद्य, पक्तरण्याजोगा.

ADMONISH *v.* (-monere, to warn) reprove
with mildness कान उघडणे, तोंडची शिक्षा-
निषेध क. (2 Thess. iii. 15); advise उपदेश
-जोध क., शिक्षिणी (Col. iii. 16) ; direct सू-
चना ताकीद देणे, प्रबोधित क. (Heb. viii. 5)
[for, of].—ADMONITION कानउघडणी *f.*, नि-
षेध ; उपदेश, बुद्धिवाद ; ताकीद *f.*, सूचना *f.*

ADO* (*a & do*) bother खटपट *f.*, दगदग *f.*,
कष्ट *pl.*; bustle गोंधळ, कोलाहल ; with
much a. मारून कुटून ; 'much a. about
nothing' डोंगर पोखरून उंदीर काढणे.

ADOLESCENCE, -CY (*adolescere*, to grow
up) वाढती दशा *f.*, पराई *f.*; youth यौवन
n., जवानी *f.*.—ADOLESCENT *a.* वाढते-चढते
पराईचा, यौवन.

ADOPT *v.* (-optare, to choose) take into
one's family as son and heir दत्तक घेणे,
मांडिवर घेणे ; — a measure, custom, आ-
दरणे, प्रहण क. ; select and take निवडून
घेणे : which mode will you a. ? -ION
दत्तक घेणे *n.*, दत्तकप्रहण *n.* ; of a name नाम-
प्रहण *n.*, आदर, स्वीकार ; ceremonies of
a. दत्तविधान *n.* -IVE *a.* पोसणा-दत्तक घे-
णारा : an a. father, a. son ; पक्तरणारा.

ADORE *v.* (-orare, to pray) worship with
profound reverence पुजणे, भजणे ; love
intensely परम प्रीति -लोभ क. : the people
a. their prince [for].—ADORABLE *a.*
पूज्य, वंद्य, सेव्य, अर्चनीय ; सन्माननीय, प्रीति-
पत्र.—ADORATION पूजन *n.*, भजन *n.*, पूजा *f.*,
अर्चा *f.*, आरावना *f.*, वंदन *n.* ; भक्ति *f.*, प्रेम *n.*

ADORN *v.* (-ornare, to deck) भूषित क., शृंगारणे,
शोभविणे (body, speech, virtue, doc-
trine) [with]. -ED *a.* साजरा, अलंकृत, मं-
डित. -ING, -MENT, अलंकारणे *n.*, अलंकार-
भूषण *n.*, शोभा *f.* (1 Pet. iii. 3).

ADOWN* *prep.* (*a & down*) खाली, वरून ;
downward उत्तरत.

ADRIFT* *ad.* वाहता, मोकळेपणे, तरता, इत-
स्ततः ; to be a., lit. fig. तरंगणे, वाहणे ; to
cast a. ओवावर टाकणे ; fig. वान्यावर टाकणे ;
to get a., lit. ओघांत पडणे ; fig. वान्यावर
पडणे. As an *a.* it always follows its
noun : the boat was a.

ADROIT *a.* *F.* skilful कुशल, चतुर, सुगर ;
active चपळ, हुशार. -NESS कौशल्य *n.*,
सुगराई *f.*, दक्षता *f.*, हुशारी *f.*, पटाईतपणा.

ADULATION (*adulari*, to flatter) खुशामत *f.*,
हांजी हांजी *f.*.—ADULATORY *a.* खुशामतीचा,
आर्जवाचा, अतिप्रशंसक.

ADULT *a.* (-olere, to grow) वयांत -पणांत
- अलेला, प्रौढ, पोक्ता ; to be a. वयांत येणे.—

n. पोक्का माणस, ज्ञाड *n*, इ० [Law, this term is applied to males after the age of fourteen, and to females after twelve].

ADULTERATE *v.* (-alter, other) भेळ मिसळ हीण घालून बिघडणे (coins &c.).—**ADULTERATION** अशुद्धिकरण *n*, मिश्रण *n*.—**ADULTERY**, violation of the marriage vow व्यभिचार, जारकर्म *n*;—of the male परस्वीगमन *n*, परदार *n*;—of the female गिरदळकी *f*; idolatry मूर्तिपूजा *f* (Jer. iii. 9).—**ADULTERER** व्यभिचारी, जारकर्मी; मूर्तिपूजक (Ezek. xxiii. 45).—**ADULTRESS** व्यभिचारिणी *f*, जारिणी *f*.—**ADULTERINE** व्यभिचारांत जन्मलेले लंकरूं *n*, जारज *c*, अठरा धान्याचे कोडबुळे *n*.

ADUMBRATE *v.* (-umbra, shade) छाया उतरणे-काढणे.—**ADUMBRATION** प्रतिछाया काढणे *n*, प्रतिछाया *f*.

ADUST *a.* (-urere, to burn) जळून गेलेला, दग्ध, रुक्ष.

ADVANCE *v. F.* bring forward पुढे आणणे, -क.; promote पदवीस चढविणे, वाढविणे, सरफराजी क., रूपास उदयास आणणे; improve सुधारणे, अधिक चांगला क., संवृद्धि क., propose उहू-उपक्रम काढणे; supply beforehand अगाऊ देणे; lend उसणे देणे.—*i.* move forward पुढे येणे;—daringly, boldly, सरसावणे; against वर चढून जाणे-येणे, चाल क.; make progress in any respect गुणाने-ज्ञानाने-वयाने-महत्वाने वाढणे; in, raise in rank पदवीस चढणे.—& -MENT पुढे येणे *n*, अग्रगमन *n*, चढवणे *n*, वर्द्धन *n*, बढती *f*, सरफराजी *f*; additional profit जास्ती नफा; in a. पुढे, माहेरे; अगाऊ, आगप; *a.* guard बिनी *f*.—**ADVANCED** पुढे कलेला अणलेला &c.; in life वयस्क, वयातीत; a plant in growth जोगावलेला.

ADVANTAGE *F.* gain फायदा, लाभ, अर्थ; superiority over वर्चस्व *n*, आधिक्य *n*: the

a. of a good constitution; to have the a. of थाप छाप असणे; to obtain an a. over आपला दशक वर्चस्व चढविणे, जिकरणे; opportunity सवड *f*, संधि *f*, अवकाश: the general took a. of the enemy's negligence; convenience सोय *f*, अनुकूलता *f*; students enjoy great a. for improvement.—*v.* लाभणे, साधणे (Luke ix. 25).—**ADVANTAGEOUS** *a.* सोयीचा, उपयुक्त; नप्याचा, लाभदायक, प्रद. -LY *ad.* सोयीचार, नफवार, हित होईल अशा रीतीने.

ADVENT (-venire, to come) येणे *n*, आगमन *n*; [the first or second coming of Christ; a season of devotion including four Sundays before Christmas.]—

ADVENTITIOUS *a.* accidental बोहेरून नवा आणलेला, आंगतुक; *Med.* not hereditary आईबापा पासून न जडलेला (disease).—**ADVENTURE** *F.* a chance दैवयोग, दैवगति *f*; enterprise जोखीम *n*, धोक्याचे काम *n*; remarkable occurrence चरित्र *n*, चमक्कारिक घडलेली गोष्ट *f*: a. of one's life; [a thing sent to sea at the risk of the person sending it].—*v.* जोखिमांत घालणे; दैवावर घालणे, ठेवणे.—*i.* जोखीम अंगावर घेणे.—**ADVENTURER** दैवावर भरवसा ठेवून उद्योग करणारा, मोठा उद्योगी.—**ADVENTUROUS** *a.* अचाट उद्योगी, साहसी, खटपट्या. -LY *a.* जोखीम सोसून, साहसपूर्वक.

ADVERB (-verbum, a word) क्रियाविशेषण *n*, अव्यय *n*. -IAL *a.* क्रियाविशेषण संबंधी; क्रियाविशेषणाच्या अर्थाचा, क्रियाविशेषणरूप. -LY *ad.* क्रियाविशेषणाच्या अर्थाने, -रूपाने.

ADVERSE *a.* (-vertere, to turn) counteracting आडवा, उलटा, विपरीत (winds); opposing desire वांकडा, अनुकूल, विपरीत, प्रतिकूल (circumstances) [to]. -LY *ad.* आडवा, उलटा; शत्रुबुद्ध्या, विरोधपूर्वक.—**ADVERSARY** वैरी, शत्रु; antagonist वादी,

प्रतिस्पर्धीं.—ADVERSITY विपत्ति *f.*, संकट *n.*, दुर्दैव *n.*; season of a. आपत्काल.

ADVERSARIA (*L.*) गबाल्यमंथ, बाड *n.*

ADVESPERATE *v. i.* (-vesper, evening) draw towards evening सांजळणे.

ADVERT *v. i.* (-vertere, to turn) लक्ष -मन देणे -लावणे, डोळा -नजर असणे-ठेवणे [to]. -ENCE, -ENCY, लक्ष *n.*, अवधान *n.*, ध्यान *n.* -ENT *a.* सावध, लक्षदेणारा.—ADVERTISE *v.* inform जाणविणे, निवेदन क.; give public notice of जाहीर क., दंवडी पिटविणे, वर्तमानपत्रां तून जाहीर क.^{इ०} [in, for]. -MENT जाहीर क. *n.*, सूचना *f.*; वर्तमान *n.*, समाचार; —in the public papers जाहिरात *f.*, जाहीरनामा.—ADVERTISER जाणवणारा, खबरेदणारा; समाचारपत्र *n.*

ADVISE *v.* (-videre, to see) counsel मसलत सल्लादेणे, बुद्धिवाद क.; inform कळविणे, खबर देणे: the merchants were advised of the risk; deliberate विचार पाहणे, मसलत क.—*i.* विचार -मसलत क.; with दुसऱ्याशी विचार क., सळा घेणे.—ADVICE मसलत *f.*, सळा, उपदेश; bad a. कुमंच, कुबोध; good a. हितोपदेश; pl. खबर *f.*, बातमी *f.*; advices from emissaries at foreign courts अखबार *f.*; commercial a. पैठ *f.*—ADVISABLE *a.* prudent योग्य, उचित, लायक.—ADVISEDLY *ad.* विचारपूर्वक, बुद्धिपुरस्तर, मनन करून.—ADVISER मसलत -अकल बुद्धिवाद सांगणारा; political a. मंत्री, अमात्य; spiritual a. गुरु; in a bad sense कुमंत्री, गुरु.—ADVISORY *a.* मसलत सांगण्याच्या अधिकाराचा (council).

ADVOCATE *v.* (-vocare, to call) plead in favour of दुसऱ्याचा पक्ष धरून बोलणे; —in the court वकिली क.—*n.* पक्ष धरून बोलणारा, वकील; defender कैवरी, प्रतिपादक; Christ, considered as an intercessor for His people मध्यस्थ, अनुवादक (1 John ii. 12).—ADVOCACY मध्यस्थि *f.*, वकिली *f.*^{इ०}.

ADZE* तासणी *f.*, वाक्स *n.*

AERIAL *a.* (*aer*, air) belonging to the air वायुसंबंधी, आकाशीय (regions); consisting of air वायुरूप -मय (particles); produced by air वायु पासून उत्पन्न झालेला, वायुज (honey); inhabiting the air आकाशांत राहणारा, नपस्थ (songsters); frequenting the air आकाशगामी; placed in the air उंच, अंतरिक्षस्थ (flight).—AERIFORM *a.* वातरूप, वायुरूपी.—AERIFY *v.* आंत वारा सोडणे, -भरणे; वायाने भरणे; वायुरूप क.—AEROLITE (*Gr.* -lithos, stone) हवेतून पडलेला धोंडा, उल्का *f.*—AEROLOGY वायुविद्या *f.*, विवरण *n.*—AERMETER (*Gr.* -metron, measure) वायुमापक यंत्र *n.*—AERONAUT (*Gr.* -naus, ship) विमानांत बसून आकाशांत फिरणारा, आकाशचर.—AERONAUTICS आकाशसंचारविद्या *f.*—AEROSTATION (*Gr.* -status, placed) वायुमापन करण्याची विद्या *f.*, वायुमापनविद्या *f.*; विमानांत बसून फिरणे *n.*, आकाशयान *n.*

AFAR* *ad.* (*a & far*) at a distance दूर, लांब; to a distance दूर पर्यंत; from a. लांबून, दुरून; a. off दूरचा, दूरस्थ.

AFFABLE *a.* (-fari, to speak) courteous बोलण्यास घळबळीत, सुजन; usually applied to superiors.—AFFABLY *ad.* भलमाणसाईने, हळबळीतपणाने, सौजन्यपूर्वक.—AFFABILITY बोलण्यांत घळघळीतपणा, भलेणा, सौजन्य *n.*

AFFAIR (-facere, to make) business काम *n.*, कार्य *n.*; confused a. भानगड *f.*; a delicate a. नाजूक काम *n.*; a pressing a. निकडीचे काम *n.*; engagement of troops क्वाचकची *f.*, चकमक *f.*, फाटफूट *f.* [an a. of honor, duel].

AFFECT *v.* (-facere, to make) act upon वर कार्य-गुण लागणे क. -चालणे, विकार उत्पन्न होणे: cold affects the body; move the passions वेधणे, सद्गृहित क., गर्हिवर आणणे: affected with grief; make a show of

डौल दाखविणे, दंभ क.: to a. friendship; aim at इच्छा धरून डौला ठेवणे, अभिलाषपूर्वक दृष्टि ठेवणे: this proud man *affects* imperial sway; love प्रीति -आवड क.; tend to by affinity or disposition स्वाभाविक गुणाने वळणे -कलणे: the drops of every fluid a. a spherical form. -ED ज्यावर लागुझालेला तो, गुण लागलेला; गळा भरून दाठून अलिला, सद्वित; to be a. तडतड तोडणे (पोटांत); not natural, आणलेला कृत्रिम, वरकर्मी, डौलाचा; a. kindness मिथ्योपचार; given to false show अकडबाज, मिजाजी;—esp. of females नखरेबाज, गमजेखार. -EDLY ad. अकडीने, डौलांने, नटून थटून. -ING कळवळा -करुणा उत्पन्न करणारा, वधक (address). -ATION तोरा, डौल, अकड f, स्तोम n;—esp. of females नखरा, विलास, ठाम.—AFFECTION, fondness आवड f; love सेह, प्रेम n, ममता f, माया f; disengagedness of the affections मनसुटका f; empty a. कोरडी ममता f; true a. ओळी ममता f; maternal a. पोटची आग f; overflowing a. प्रेम, पान्हा, गहिंवर; paternal a. पुत्रलोभ, वात्सल्य n; platonic a. पाकदोस्ती f; single a. अनन्यभाव; conjugal a. दंपत्यस्तेह; to pretend great a. for तोडांत तोड घालणे; attribute गुण;—of the mind मनोधर्म-भाव-विकार, मनोभावना-वृत्ति f;—of the body विकार, रोग; propensity कल, झाँक, ओढ f; rheumatic a. वातरोग [for, towards]. -ATE a. माया करणारा, ममताळु; ममतेचा, करुणेचा (countenance). -LY ad. आवडीने, प्रेमाने.

AFFIANCE (-*fides*, trust) the marriage contract वामिश्य, लमाचा ठाराव, करार; trust विश्वास, भरवसा. —v. वामिश्य करणे; भरवसा देणे.

AFFIDAVIT (L.) शपथवर जबानी f, क्रियापत्र n.

AFFILIATE v. (-*filius*, a son) adopt दत्तक घेणे; receive into a society मंडळांत घेणे.

AFFINITY (-*finis*, limit) relationship by marriage सोयरीक f, शरीरसंबंध, पालव, पदर; resemblance सारखेपणा, सादृश्य n; relation संबंध; Chem. attraction आकर्षण n [to, for].

AFFIRM v. (-*firmare*, to make firm) काईम -बहाल क.: the court affirmed the judgment; assert positively निश्चयाने बोलणे, सांगणे.—i. testify under affirmation प्रतिज्ञापूर्वक सांगणे, साक्ष देणे; निश्चयाने खातरीने सांगणे. -ABLE a. काईम -खरा करायाजोगा [of]. -ATION, that which is asserted जे खचीतपणे सांगितले ते n; confirmation निश्चय, दृष्टीकरण n; Law, प्रतिज्ञेवर सांगणे n, प्रतिज्ञेवरची जबानी f.—ATIVE a. आहेपणाचा, अस्तिपक्षाचा; पक्षानुकूल, निर्णयक. — n. होयपक्ष, अस्तिपक्ष; word expressing affirmation होकार, होकाराचा शब्द.

AFFIX v. (-*figere*, to fix) add at the end शेवटास जोडणे, -बसविणे; attach लावणे, आरोपणे: names affixed to ideas.—n. Gram. a syllable or letter added at the end of a word प्रव्यय.

AFFLATUS (L.) a blast of wind वायाचा झटका n; communication of divine knowledge, or the power of prophecy वारे n, शुमारा, अवसर; subject of a. (देवाचे) झाड n; Med. a term applied to a current of air which strikes the body and produces disease वारा, झटका, झपाटा.

AFFLICT v. (-*fligere*, to strike) give pain दुःख क्लेश -पीडा -त्रास देणे; strike down हाणून पाडणे [by, with]. -ED दुःखित, पीडित; a. with disease रोगपीडित; an a. person दुःखाचा प्राणी; to comfort the a. रडत्याचे आंसू पुसणे. -ION पीडा f, क्लेश, दुःख n; partner in a. समदुःखी, दुःखाचा सोबती. -IVE a. क्लेशकारक, दुःखकर.

AFFLUENCE (-*fluere*, to flow) plenty प्रक्षळ-पणा, समृद्धि f, महामुरी f, abundance of

property संपत्ति *f.*, दौलत *f.*—AFFLUENT *a.* द्रव्यवान्, श्रीमान्.—AFFLUX वाहवण *n.*, वाहणी *f.*

AFFORD *v.* (*-aforare*, to value) yield उत्पन्न-पीक देणे: the earth *affords* grain; grant देणे: a good life *affords* consolation in old age; expend with profit or without loss खर्चण्याचे सामर्थ्य असणे: a man can *a.* a sum yearly in charity; sell with profit or without loss विकण्याचे सामर्थ्य असणे: A can *a.* rice at a lower price than B.

AFFRAY *F. Law*, the fight of two or more persons, in a public place, to the terror of others तंटा, दंगा, मारामारी *f.*; a tumultuous quarrel कलागत *f.*, मांडण *n.*—AFRAID भयलेला, भयभीत; to be *a.* of -ला भिणे, -चे भय वाटणे; to be *a.* शंका असणे.

AFFRIGHT* *v.* भय दाखविणे [with, by].

AFFRONT *v.* (*-frons*, front) offend by some manifestation of disrespect, as would be done by crossing a person's path in *front* तोंडावर अपमान -अवज्ञा *k.* —*n.* तोंडावर अपमान -अप्रतिष्ठा *f.*

AFFUSE *v.* (*-fundere*, to pour) ओतणे, धालणे, धार सोडणे.—AFFUSION ओतणे *n.*, अभिषेक.

AFIELD* *ad.* (*a & field*) शेतांत, शेतास.

AFIRE* *ad.* (*a & fire*) जळत, जळत असतां.

AFLOAT* *ad.* (*a & float*) तरंगतां, तरंगत असतां, वाहतां; moving हालत, चालत; प-सरत, फांकत, उडत (बातमी इ०).

AFOOT* *ad.* (*a & foot*) पार्ही, पायानें; in action चालू, सुरू: a design is *a.*; to set *a.* उठवणे, आरंभणे, मांडणे.

AFORE* *prep.* before पुढे, समोर.—*ad.* पूँी, गतकाळी.

AFRAID, See under AFFRAY.

A FRESH* *ad.* (*a & fresh*) नव्याने, दुसऱ्याने, फिरून.

AFRICAN *a.* आफिकेचा, आफिके संवंधी. —& AFRIC आफिकेतला मनुष्य, काफी.

AFRONT* *ad.* (*a & front*) पुढे, समोर, मोहरे. AFT* *ad.* (*Skr. apa*) गलवताच्या मागल्या बाजूस; fore and *a.* गलबताच्या एका शेवटा पासून दुसऱ्या शेवटा पर्यंत.

AFTER* *ad.* मग, पश्चात्, नंतर.—*prep.* behind in place पाठीमांगे, मागून; immediately *a.* मागोमाग, लागोपाठ, पाठोपाठ; later in time मागून, नंतर: *a.* supper; following पाठीमांगे, पाठीवर; in pursuit of पाठीमांगे, शोधार्थ; according to प्रमाणे, सारखा, अनुरूप (Rom. viii. 13); in imitation of वाणी, परी, अनुलक्ष्यन, पाहून: to make a thing *a.* a model; to inquire *a.* पुसणे, समाचार घेणे, विचारपूस क.—*a.* पाठीमागचा, उत्तर, पश्चिम; *a.* ages पुढचे लोक *pl.*, पुत्रपौत्रादि, वंशपरंपरा *f pl.*; *a.* all शेवटीं, निदानीं, सर्व गोष्टींचा विचार करून पाहतां; *a.* dinner भोजनेत्तर. -BIRTH वार *f.*, गर्भवेष्टन *n.*, जार *m. n.* -CROP एकाच वर्षातले दुसरे पिक *n.*, पश्चिमधान्य *n.*, गिमवस *f.*. -GAME काळ होउन गेल्यावरचा उपाय -युक्ति *f.*, उत्तरोपाय. -HOURS *pl.* काम झाल्यावरची वेळ *f.*. -INGS *pl.* चिट्ठन काढलेले दूध *n.*. -MATH एकाच क्रतुंतली गवताची दुसरी फूट *f.*. -MOST *ad.* सर्वांच्या पाठीमागचा. -NOON *n.*, *a.* दोन प्रहरानंतरचा वेळ, तिसरा प्रहर, उत्तरती वेळ *f.*. -PAINS *pl.* बाळत झाल्यावरचे दुःख *n.*, जारायुदेदना *f.*. -THOUGHT मागून सुचलेली बुद्धि *f.*, कल्पना *f.*, विचार, पश्चात् विचार. -WARD, -WARDS, *ad.* मागून, मागाहून, नंतर.

AGAIN* *ad.* another time दुसरेदा, अणखी; once more पुनः, पुनरपि; *a.* and *a.* पुनपुनः, वरंवार; as much *a.* अणखी, इतका, दुप्पट; back पुनः, परत, माघारीं-रा.—AGAINST *prep.* in opposition to विरुद्ध, आडवा, प्रतिकूल:

I act a. him; opposite to समोर, सन्मुख : a ship is a. the mouth of a river; in provision for लक्ष्यन्, धोरण धर्मन्, साठीं, करिता : one should store up money a. misfortune; bearing upon रीं, -ला : he leans a. a wall.

AGAPE* *ad.* (*a* and *gape*) तोड़ -आ पसरून.

AGATE (*Gr. achates*) गोमेद, अकीक.

AGE (*aevum*) whole duration of a being आयुष्य *n*; that part of the duration of a being which is between its beginning and any given time वय *n*, उमर *f*, शीण *f* (Luke iii. 23); period of time काळाची ठेप *f*;—of the world युग *n*, कल्प; lapse of ages कालगति; generation पिढी *f*; seniority वडीलपण *n*; old age द्यातारपण *n*, वृद्धत्व *n* (Gen. xviii. 11); imbecility of old a. द्यातारचळ; maturity मौढदशा *f*, भरज्वानी *f*, घोवन *n* (John ix. 21); that is of mature a. वयस्क; that is of a. व्यवहारप्राप्त, व्यवहारज; that is under a. अप्रापकाल; to come of a. वयांत येणे; century शतक *n*, शेकडा; the time of life for conceiving children गर्भधारण-करण्याचें वय *n* (Heb. xi. 11).—*v. i.* द्यातारा होणे.—AGED *a.* द्यातारा, वृद्ध, वयस्क; *a.* and infirm जखड; contemptuously थेरडा; middle *a.* पोक्ता, मध्यम वयस्क; the *a.* द्यातारे *pl.*, वृद्ध मनुष्ये *pl.*

AGENT (*agere*, to act) one who has the power to act कर्ता; a factor गुमास्ता, मुनीम; *a.* with full powers कुलकारभारी; *Com.* अ-डत्या; an active power or cause व्यापारक; heat is a powerful *a.*—AGENCY कर्तृत्व *n*; गुमस्तेगिरी *f*, विकली *f*; अडत *f*; instrumentality हात, मारफत *f*, द्वार *n*.

AGGLOMERATE *v.* (-*glomus*, a ball of yarn) गोळा -पिंड क.—*i.* गोळा -पिंड होणे.

AGRANDIZE *v.* (-*grandis*, grand) make great or greater in power, rank, or honor बढती क., वाढविणे, थोरपणा देणे:

to a. a family; enlarge मोठा -विसृत क.; पसरणे, वाढवणे; applied to things. -MENT बढती *f*, सरकारी *f*, भरभराट.

AGGRAVATE *v.* (-*gravis*, heavy) make worse अधिक वाईट क. (the evils of life); to be aggravated विकोपास जाणे; enhance अधिक जड -कठींग क. (a crime); give coloring to in description मीठभिरची लावून -बतावणी करून सांगणे: to a. circumstances.

—AGGRAVATION पीडन *n*, प्रकोपन *n* (of pain or grief); अतिशयोक्ति *f* (of features).

AGGREGATE *v.* (-*grex*, flock) एकवट -एकत्र क.—*a.* एकवट केलेला, समुचित, राशी-कृत.—*n.* एकून जमा *f*, एकंदरी *f*; समुदाय, समूह. -LY *ad.* एकंदर, एकवट.—AGGREGATION एकगोळा, एकपुठा.

AGGRESS *v. i.* (-*gradi*, to go) make a first attack आगळीक कळजा -कुरापत काढणे. -ION आगळीक *f*, कुरापत *f*. -OR कुरापत्या, आगळीक काढणारा, चढाई करून जाणारा.

AGGRIEVE *v.* (-*gravis*, heavy) give sorrow to दुःख -क्लेश देणे; oppress गांजणे, जाचणे [by].

AGHAST* *a.* or *ad.* struck with horror घावरा झालिला, भिजन गेलेला, भयव्याकुल; struck with amazement विस्मयाकुल, चकम्हुल.

AGILE *a.* (*agere*, to act) चपळ, चंचल, सुट-मुटीत.—AGILITY अंगचपळाई *f*, चलाखी *f*, सुटसुटीतपणा.

AGIST *v. F.* चारणावळ हेऊन चारणीस घेणे.

AGITATE *v.* (*agitare*, to drive) stir violently हालवणे, खळबळविणे: to a. water in a vessel; discuss घोळणे, वाटाघाट क.; शुसळणे (a question); —the mind घावरा -व्याकुल -व्यग्र क.; क्षोभविणे [with, by, for].

—AGITATION हालवणे *n*, खळबळ *f*; हैराणगत *f*, तळमळ *f*, संताप; वाटाघाट *f*.

AGNAIL* नखरडे *n*.

AGNATE *a.* (-*nasci*, to be born) Law, akin by the father's side गोत्रज, पितूकुलाचा.

—AGNATION गोत्रसंबंध.

AGO* *ad.* पूर्णी, मार्गे, गतकालीं; a month *a.* एक महिना द्वाला ; a while *a.* आतं, उक्ता ; long *a.* फार दिवस ज्ञाले. -*ING* चालता, चालू.—**AGOG ad.** *F.* हुरहुरलेला, उल्कंठित दशेत ; to be all *a.* हुरहुरणे ; to set *a.* चढीं देणे, भर देणे घालणे.

AGONY n. (*Gr. agon*, contest) extreme pain of body or mind अतिव्यथा *f.*, तीव्रेदना *f.*, प्राणांत दुःख *n.*; a. of death अंतस्ताप ; the sufferings of our Savior in the garden of Gethsemane आमचा तारणारा येशूख्रीस्त यांने गेथसेमेनी बांगेत जें प्राणांत दुःख सांसिलेते (Luke xxii. 44).—**AGONIZE v.** त्रास दुःख देणे, हाल क. [by, with].—*i.* तळमळणे, कळवळणे ; at कुंथणे, अति यल करणे.—**AGONIZING a.** ऊरफोडीचा, अद्वाहासीचा ; कळवळ्याचा, अलुक्यापिलुक्याचा.

AGRARIAN a. (*ager*, a field) काढी संबंधी, जिराइती, शेतजमीन संबंधी.

AGREE v. i. (-*gratus*, pleasing) be of one mind सम्मत एकमत होणे, एकविचार होणे : all the parties *a.*; to, in, on, concur अनुमत-सम्मत-रुक्कार देणे ; with, stipulate खंड करार क.; with, suit मिळणे, जमणे, मेळ पडणे ; with, be adapted in its effects सोसरणे, ब्रिरणे, मानणे : the same food does not *a.* with every constitution ; resemble सारखा असणे उतरणे : the picture does not *a.* with the original ; *Gram.* correspond in gender, number, case, or person, लिंग, वचन, विभक्ति, यांप्रमाणे असणे. -**ABLE a.** suitable जमाचा, मिळाफाचा, बेताचा, समर्पक, संभूत, अनुसार री : the practice of virtue is *a.* to the law of God and our own nature ; pleasant मनासारखा, मिय, आवडता, मनोरम (manners ; fruit *a.* to the taste) ; in pursuance of प्रमाणे, अनुरूप, बरहुकूम, माफक : *a.* to the order of the day. -**NESS** मेळ, उपयुक्ता *f.*, अनुकूलता *f.*; आवडतेपणा, गोडी *f.*, रम्यता *f.*; सारखे-

पणा, तुन्यता *f.* -**ABLY ad.** प्रमाणे, बरहुकूम, अन्वये, अनुसार : सुखाने, सुखरूपे.—**AGREED a.** मान्य, अनुमत *n.*, सम्मत *n.* (Amos iii. 3); संकेतित, ठरलेला : the terms were *a.* to, or upon. -**MENT** बनाव, एकोपा, बुळणी *f.*; अनुमत *n.*, सम्मत *n.*; *Law*, करार, बोली *f.*; मिलाफ, जम ; see the verb ; agreements and engagements करारमदार, कौलकरार ; *a.* for a year सालबोली *f.*; written *a.* करारनामा, कौलनामा ; — of different books, statements, एकवाक्यता *f.*, ताळा, उतारा ; *Gram.* concord सामानाधिकरण *n.*

AGRICULTURE (*ager*, a field, *cultura*, cultivation) शेतकी *f.*, कृषिकर्म *n.*; farming शेतपौत *n.*, शेतभाती *f.*.—**AGRICULTURAL a.** शेतकामाचा, कृषिकर्मसंबंधी.—**AGRICULTURIST** शेतकाम करणारा, शेतकरी, कुळंबी.

AGROUND * *ad.* (*a* and ground) जमिनीस तळास लागून टेंकून (जहाज इ०) ; to be a. लागणे, लागून असणे.

AGUE *F.* chillness थंडी *f.*, सगडी *f.*; *Med.* intermittent fever attended by hot and cold fits हिंवताप, शीतज्वर ; shivering fit कुडकुडी *f.*, हुडहुडी *f.*. -**CAKE**, enlargement of the spleen produced by ague कौल *f.*. -**SPELL n.**, हिंवतापाचा मंत्र, तोडगा.

AH, int. (*āh*, *Skr. ā, áh*) exclamation, expressive of contempt हांहां ! छी ! ; of exultation हा ! आहा ! ; of compassion हाय, हाय, हाहा ! ; as under great pain हायहूय, हुंहुं.—**AHA** *int.* (*Skr. hā, ahaha*) आहाहा, हाहा.

AHEAD* *ad.* (*a* and head) पुढे, मोहरे ; to get *a.* पुढारणे [of] ; headlong अविचाराने, अनिवारणाने.

AID *v.* (-*juvare*, to help) मदत-कुमक क.—*n.* सहाय *n.*, मदत *f.*, उपकार.

AIDE-DE-CAMP *F.* an officer selected by a general officer to assist him in his military duties नकीव.

AIL* *v.* दुःख -इजा देणे : what ails thee ? तुला काय झाले ? -MENT दुःख *n.*, चालते बोलते दुखणे *n.*, विकृति *f.*

AIM *v. i.* (*aestimare*, to value) point with a missive weapon नेमणे, रोखणे ; attempt to reach कडे धोरण-लक्ष्य-रोख असें-ठेवणे : to a. at distinction.—*t.* point, as a weapon नेम धरणे, शिस्त बांधणे.—*n.* नेम, शिस्त *f.*; point aimed at टिपण *n.*, निशाण *n.*: he missed his a. ; purpose मतलब, आशय ; unerring a. अचूकसंधान *n.*

AIR (*aër*) the fluid which we breathe and which surrounds the earth वायु; particular state of the atmosphere as respects heat, cold, &c. हवा *f.*; any aërisome body वायु-रूप पदार्थ; as a humor of the body वात, वायु; vital a. प्राणवायु ; a light breeze झुळूक *f.*, मंदवायु ; publicity उघडोक *f.*, पुकारा ; mien मुद्रा *f.*, चर्या *f.*, ढब *f.*; general aspect ठेव *f.*, डौल, घाट, रंग ; tune ताल, राग ; *pl* अकड *f.*, पत्राज *f.*; in the a. अंतरिक्षांत, अधांतरी ; to sniff the a. वारा धेणे -पिणे ; to take the a. वारा -हवा खाणे, सहल करणे ; फुटणे.—*v.* expose to the air वायांत -वायावर घालणे, ऊन देणे (clothes); expose to heat, fire, ऊनांत -विस्तवावर सुकविणे (linen).—BLADDER, -BAG, वायूने भरलेली पिशवी *f.*—GUN दारू शिवाय हवेच्या दावाने उडणारी बंटुक *f.*—HOLE झरोका. —INESS हवाशीरपणा.—ING सहल *f.*, हवाखायास फिरणे *n.*—PUMP *n.* a machine for exhausting the air from vessels वाताकर्षक यंत्र *n.*—TIGHT *a.* हवा आंत न शिरे असा गच्च बसविलेला, वाताभेद्य.—AIRY *a.* वायुमय -रूपी ; वायूचा, वायुसंवेदी ; हवाशीर, हवादार ; पोकळ, वावकळ, शून्य ; रंगेल, मैजी.

AISLE (*ala*, wing) सभामंडपांच्या दोहों बाजूचे दालन *n.*

AKIN *a.* (*a* and *kin*) related by blood नातलग, आस ; partaking of the same properties समान, एकजातीय, सहधर्मक : envy and jealousy are near a. [to].

ALABASTER (*Gr. alabastron*) एकजातीचा नरम व पांढरा संगमरवर पाषाण.—*a.* आलाबा-स्वाचा केलेला ; आलाबास्वा सारखा.

ALACRITY (*alacer*, lively) उंसाह, हौस *f.* : the soldiers advanced with a. to meet the enemy.

ALARM *F.* a summons to arms हत्यारबंद होण्यास बोलावणे *n.*; sudden surprise with fear धस *n.*, दचका, धसका : we felt an a. at the cry of Fire ! ; a cry of danger भयाचा ध्वनि, हूल *f.* : to sound an a.; [a mechanical contrivance for awakening persons from sleep, or rousing their attention].—*v.* भयाची खबर देऊन हुशार क. ; भिविणे, भय दाखविणे (an army) ; कमरबंद क. ; to sound the alarm हूल क. —BELL, -GUN, -POST, भयसूचक धंगा *f.*—तोक *f.*—स्थान *n.* (हुलीचा नगार, जंघट इ०).—CLOCK इशारत देणारे घडयाळ *n.*—ING भीति उत्तर्त करणीरा, भयप्रद.—IST भय भाकणारा, भयभाक्या.

ALAS, *int.* (-lāssus, weary) हायहाये !, हाहा !

ALB (*albus*, white) धर्मेपदेशकांचा पांढरा झागा.—ALBUGINOUS *a.* अंडयांतील पांढंग्या बिलासी-रखा.—ALBUGO डोळ्यांतील फूल *n.*, कवडा.—ALBURNUM झाडांच्या आंतन्या व बोहरल्या सोली-च्या मधली साल *f.*, मध्यत्वक *f.*; नवे किंवा कोंवळे लांकूड *n.*—ALBUM, a book for inserting autographs (मित्रादिकांचे) हस्तलेख रक्षण करून ठेवायाचे पुस्तक *n.*

ALBEIT* *ad.* (*all, be, it*) जरी, यथेष्यि.

ALCHEMY *Ar.* किमया *f.*, रसायण *n.*—

ALCHEMICAL *a.* किमयासंबंधी.—ALCHEMIST किमयागर, रसायणी.

ALCOHOL *Ar.* दारूचा अर्के, मदार्क.

ALCORAN *Ar.* कुराण *n.*

ALCOVE *Ar.* दिवाणखान्यातील गादीची अथवा वांगतील बसायाची जागा *f.*

ALDERMAN* शहरच्या लोकांनी नेमलेल्या मंडळीचा कारभारी अथवा फौजदार.

ALE* एक प्रकारची दारू *f*, बोद्धा. -HOUSE कलालाचे दुकान *n.*

ALEMBIC *Ar.* दारू -अर्क काढण्याचे यंत्र *n*, भवकारा.

ALERT *a.* (*-regere*, to lead straight) watchful सावध, जागता; upon the *a.* टेहळणीवर; nimble चपल, चलाख. -NESS सावधगिरी *f*, चपळाई *f.*

ALEXANDRINE, (from *Alexander*) बारा अक्षरांचे एक वृत्त आहे.

ALGEBRA *Ar.* बीजगणित. -ICAL *a.* बीजगणित संबंधी. -IST बीजगणित जाणणारा, बीजगणिती.

ALIAS *ad.* (*L.*) otherwise ऊर्फः Simon *a.* Smith.—*n.* दुसरे नांव *n.*

ALIBI (*L.*) elsewhere दुसऱ्याजार्ग, अन्यत्र [*Law*, when a person, on trial for a crime, shows that he was in another place at the same time when the act was committed, he is said to prove an *alibi*; the plea or defense under which this proof is made.]

ALIEN *a.* (*alienus*, another) विदेशी; adverse विस्त्रद्धः principles *a.* to our religion. -ATE *v.* transfer to another, as property or right दुसऱ्याच्या हातीं देणे -हवार्ली क.; estrange मीति मन उठवणे, भेह तोडणे, विरजण घालणे: to *a.* a man from the friends of his youth. —*a.* मन उडालेला, विरक्त, विमनस्क. -ATION एकाकडून दुसऱ्याकडे देणे *n.* -करणे *n*; वैमनस्य *n*, विरक्ति *f.*

ALIGHT* *v.* get down उतरणे, खालेयेणे (गडी, घोडा वैगैरे वरून); descend and settle उतरून बसणे -राहणे -ठरणे [from, upon.]

ALIKE* *a.* (*a* and *like*) एकसारखा, सारखा, समान.—*ad.* एकाच रीतीनें, तसाच, सारखा.

ALIMENT (*alere*, to feed) पौष्टिक अन्न *n*, आहार, खुराक. -AL *a.* पौष्टिक, पोषक, पुष्ट. -ARY *a.* खाण्याचा, खाद्यसंबंधी (substances.)—ALIMONY, allowance made to a wife out of her husband's estate, or income for her support, upon her divorce or separation from him, or during a suit for the same बायको नवऱ्यापासून वेगळी झाल्यावर तिला जॅ पोटासाठी मिळते ते *n*, जीतरोटी *f.*

ALIQUANT *a.* (*alius*, other, *quantus*, how great) सशेष विषम भाजक: 5 is an *a.* part of 16.

ALIQUOT *a.* *L.* निश्चेष भाजक: 5 is an *a.* part of 15.

ALIVE* *a.* (*a* and *live*) जीवंत, सजीव; in a state of action चालता, जागृत, चालू, जागता: to keep the process *a.*; cheerful उछासी, आनंदी: the company were all *a.*; all *a.* गजबजीत, जागता: the city was all *a.*; having susceptibility माहक, ग्रहणपात्र: he is *a.* to Nature's laws; of all living, in all the world, सर्व माणसांपेक्षां, सगळ्या जगांत: he was the proudest man *a.*

ALKALI *Ar.* एक क्षार आहे त्याच्या योगानें पदार्थाचा अंबटपणा जातो; क्षार, खार.—ALKALINE *a.* क्षाराच्या गुणाचा, क्षारगुणक.

ALL* *a.* अवघा, सगळा, सर्व; *a.* without exception, *a.* whatsoever झाडून, सगळा, यावत.—*n.* the whole number सर्व, अवघा समुदाय; *a.* along मुळापासून: *a.* at once एकाएकी; *a.* alone केवळ, एकला; *a.* through भर (in comp. दिवसभर); at *a.* कांहीच, किमपि; one's all सर्वस्व.—*ad.* अगदीं, सर्व; *a.* one एकूण एक; *a.* hollow अगदीं, सफा: to beat one *a.* hollow.

ALLAY* *v.* make quiet विश्वाविणे, उपशमन थंड क.: to *a.* civil commotions, tumult

of the passions ; mitigate हलका -नरम क., शमवर्णे (grief or pain) ; repress रग मो-डणे -उतरणे [by, with].

ALLEGGE v. (-*legare*, to send) affirm निश्चय-पूर्वक -खचीत बोलणे-सांगणे, इकरार क. (a fact); produce, as an argument, plea, or excuse निमित्त कारण -सबब सांगणे : to a. the authority of a judge [against].—

ALLEGABLE a. सांगण्याज्ञागा, वचनीय.—

ALLEGATION खचीतपणे सांगणे n, निश्चितकथन n, इकरार; निमित्त n, कारण n, प्रमाण n.

ALLEGIANCE (-*ligare*, to bind) प्रजाधर्म, राज-सेवा f, बंदगी f.

ALLEGORY (Gr. *allos*, other, *agora*, assembly) a figurative sentence or discourse, in which the principal subject is described by another subject resembling it in its properties and circumstances दृष्टातरूप कथा f, रूपक n, अप्रसुत प्रशंसालंकार.—ALLEGORICAL a. दृष्टातरूप, लाभणिक.

ALLELUIA Heb. परमेश्वराची स्तुति कर अशा अर्थाचा शब्द, 'हालेलुया.'

ALLEViate v. (-*levis*, light) हलका-नरम-कभी क., शमवर्णे (pain, care, punishment, a burden, &c.).—ALLEViation उपशमन n, शांति f.

ALLEY F. a walk in a garden बांगेत फिर-प्याची वाट f, उपवन मार्ग; a. narrow passage आळी f, गळी f, बोळ.

ALLIANCE, See under ALLY.

ALLIGATION (-*ligare*, to bind) एकत्र बांधणे n, सयोजन n; Arith. मिश्रगणित n.

ALLIGATOR (-*lacerta*, lizard) मगर, सुसर, नक.

ALLITERATION (-*litera*, letter) the repetition of the same letter at the beginning of two or more words immediately succeeding each other, or at short intervals प्रास, अनुप्रास.

ALLOT * v. distribute by lot चिट्ठा टाकून वांटून देणे, distribute in portions विभाग करून वांटणे, वांटणी करणे, वांटणे; give देणे: let every man be contented with that which Providence *allocates* to him [to].—वांटणे n, वांटणी f; thing allotted वांटा; that which is assigned by the act of God भोग, अन्नोदक n, दाणापाणी, शेर, भोगतृत्व n.

ALLOW v. (-*locare*, to place) give देणे: to a. a servant his liberty; admit मान्य-कबूल क. (a claim); permit परवानगी देणे, साहणे, -ऊं देणे : to a. a son to be absent; deduct मजुरा -वजपा घालणे-धरणे: to a. a sum for tare; approve, justify, पसंत -मंजूर क. (Luke xi. 48). -ABLE a. मानायाज्ञागा, ग्राह्य; lawful मोकळीक देण्याज्ञागा, उचित, योग्य: a certain degree of freedom is a. among friends. -ANCE परवानगी f; दरमहा, वेतन n; food allowed सिधा, भत्ता, शेर; a portion appointed रतीब, चंदी f; indulgence सूट f, माफी f; admission अंगिकार, मान्यता f; Com. customary deduction from the gross weight of goods वजपा; annual a. वर्षासन n; extra a. खेरीज मुशारा: monthly a. दरमहा; for the maintenance of temples देवस्थान n.

ALLOY v. F. reduce the purity of by mixing with a less valuable substance हीण घालून बिघडविणे, हीण घालणे, हीणकस क.; corrupt बिघडणे, कळंक लावणे, विरजण घालणे.—n. हीण n, भेळ f; न्यूनता f, विरजण n. -ED हिणकट केलेला, हिणकस, खोटसाळ, मिसळीचा, सकलंक, डागील.

ALLSPICE शितळचिनी f, कंकोळ n.

ALLUDE v. (-*ludere*, to play) बोलण्याचे धोरण असणे, सुचविणे, लक्ष्य -धोरण ठेवून बोलणे [to].—ALLUSION कडे बोलण्याचे

धोरण *n*, इंगित *n*, सूचना *f*, इशारत *f*.—

ALLUSIVE *a.* सूचनेचा, संज्ञिक, व्यंगोक्तीचा.

ALLURE *v. F.* attempt to draw to मन वळ-
विषयाचा यत्न क.; entice मोहणे, भुलवणे, गुळ-
खोबरेदेणे [by, to, with]. —MENT मथणे *n*,
मोहन *n*; लालूच *f*, खाऊ, आभिष *n*.

ALLUVIUM, ALLUVION (-lavare, to wash)

Law, gradual increase of earth on a
shore, or bank of a river, by the force
of water, as by a current or by waves
मळी *f*, होर *f*. [The owner of the land
thus augmented has a right to the al-
luvial earth].—ALLUVIAL *a.* मळीचा, मळ-
ईचा; मळीच्या जमिनीचा.

ALLY *v.* (-ligare, to tie) connect by mar-
riage सोयरीक -शरीरसंबंध क., घर जोडणे;
—by treaty or league सख्यसंबंध क.;
कट जूट क.; form a relation between
by similitude सारखेपणा वरून संबंध जोडणे
क. [to, with]. —*n.* तहाच्या योगाने मित्र
झालेला राजा; जुटीतला राजा -लै संस्थान *n*;
मित्र, सहकारी.—ALLIANCE सोयरिकाचे जाते
n, शरीरसंबंध; राजांमध्ये परस्परांचा एकोपा-
बनाव, सख्यसंबंध; जूट *f*, संधि *f*, संगनमत *n*,
the persons allied जूट *f*.

ALMANAC *Ar.* पंचांग *n*.

ALMIGHTY* *a. & n. (all and mighty)* सर्व-
समर्थ शक्तिमान; सर्वशक्तिमान ईश्वर, परमे-
श्वर.—ALMIGHTINESS अनंतशक्ति *f*, सर्व-
सामर्थ्य *n*.

ALMOND *F.*—the nut बादाम *m, n*; —the
tree बादामी *f*, बादाम *f*; — the kernel
बादामगोळा; *pl* the glands of the throat
अमृतकला *f pl*.

ALMOST* *ad. (all and most)* बहुतकरून, प्रायः,
जवळ;—best rendered by other con-
structions: my work is a. done माझे काम
संपूर्ण आले आहे: it is a. ten o'clock दाहा
वोजायास आले: he had a. reached the
village तो गांवाजवळ पौऱला होता.

ALMS* भोक्ता *f*, भिक्षा *f*, धर्म. —MAN भिक्षोप-
जीवी.—ALMONER भिक्षेचा कारभारी, भिक्षा-
धक्ष.—ALMONRY धर्मपौई *f*, अन्नसत्र *n*.

Aloe *L.* कोरफड *n, f.*—*pl Med.* the in-
spissated juice of several species of
aloe एलिया, बोळ.—AOESWOOD, a pre-
cious wood अगरू *n*.

ALOFT* *ad. (a and loft)* उंच, वर, वरते;
at the mast-head डॉलावर.

ALONE *a. (all and one)* solitary एकटा, एकला
(Gen. ii. 18); to let a. असुंदेण, राहुंदेण,
जाऊंदेण, वाटेसन जाणे: let me a. for that
मला त्याविषयीं विचारूं नको -बोलून नको.—*ad.*
वगळा, एकटा.

ALONG* *ad.* by the length लगतीने, बाजूने;
forward पुढे: let us walk a.; get a. चल,
नीघ; all a. दोनींशेवटे धरून, पहिल्या पासून,
सायंत, वाटभर; in company भिठून, संगतीने;
with बरोबर, सहवर्त्तमान, सहित.—*prep.*
बाजूने. —SIDE *ad.* जवळून, बाजूने.

ALOOF* *ad. & prep. (all and off)* कांहांसा
-अमळसा दर : stand a.

ALOPECY (*Gr.* alopecia, fox) केंस झडण्याचा
रोग, चाई *f*, उंदरी *f*.

ALLOUD* *ad. (a and loud)* मोट्या स्वराने,
मोट्याने.

ALPACA *Sp.* a camel-like beast उंटासारखे
एक जनावर आहे; cloth made of the wool
of the alpaca त्याच्या केशाचे कापड, 'आल-
पाका'?

ALPHA (*Gr.*) the first letter in the Greek
alphabet ग्रीक वर्णमालेचे पहिले अक्षर *n*;
beginning प्रथम, आदि, मूळ, आरंभ (*Rev.*
i. 8). —BET मूलवर्ण *pl*, अक्षरमाला *f*. —ICAL *a.*
अक्षरानुक्रमाचा, वर्णक्रमानुसारी.

ALREADY* *ad. (all and ready)* पूर्वीच, मार्गे;
—best rendered by चुकणे: मी सांगून चु-
कलो I have told you a.

ALSO* *conj.* likewise तसेच, तदृत; too ही,
पण, देखील.

ALTAR (*altus*, high) an elevated place on which gifts and sacrifices are offered to some deity वेदि*f*, स्थंडिल *n*; in Christian churches, the communion table प्रभुपैजनाचे मेज *n*.

ALTER *v.* (*alter*, another) change entirely फिरवणे, रूपांतर क., बदलणे; make some change in कांहीसा -थोडासा फेरफार क.—*i.* पालटणे, बदलणे, फिरणे. —**ABLE** *a.* बदलायाचा, -जोगा, फेरफार करण्याजोगा, परिवर्तनीय. —**ATION** पालट, विकार; अधिकउणे *n*, न्यूनाधिक्य *n*. —**ALTERCATE** *v.* *i.* contend in words तोंडास तोंड देणे, वाग्युद्ध क.; dispute with zeal, heat, or anger निकराने भांडणे, तकरार क.—**ALTERCATION** झटपट *f*, हंबेतुंबे *f*, कटकट *f*, कलागत *f*; controversy विवाद, तकरार *f*, वाद.—**ALTERNATE** *a.* being or acting by turns आळीपाळीचा, पर्यायाचा, एकांत्रा.—*n.* पाळीपाळीने घडणारा; a substitute बदली.—*v.* आळीपाळीने वारगीपारगीने क.; change reciprocally -चा परस्पर पालट -केर मुबदला क.—*i.* आळीपाळीने घडणे, -होणे; -च्या एका आड एक होणे -येणे. —**LY ad.** आळीपाळीने, आलटून पालटून.—**ALTERNATIVE** *n.* choice between two things दोन गोर्टीतून एकीची निवड *f*, विकल्प, इलाज, आवडनिवड *f*; [the word cannot be applied to more than two things; when one thing only is offered, it is said there is no a.].

ALTHOUGH* *conj.* (*all and though*) however जरी, यद्यपि; notwithstanding तरी, तथापि.

ALTITUDE (*altus*, high) ऊऱ्याची *f*, उच्चता *n*; —of a heavenly body उन्नति *f*, उन्नतांश.

ALTOGETHER* *ad.* (*all and together*) अगदी, केवळ, निस्तुक, निशेष.

ALUM (*alumen*) फटकी *f*, तुरटी *f*. —**INOUS a.** फटकीचा, स्फटीमय.

ALUMNUS (*alere*, to nourish) pupil, as of a university महाविद्यालयाचा विद्यार्थी.

ALWAYS* *ad.* perpetually नित्य, सर्वदा, सर्व-

काल : God is a. the same; continually निरंतर, अखंड, सदा (John viii. 29); regularly at stated intervals नेमलेल्या वेळी, नित्य नेमाने (2 Sam. ix. 10).

AMAIN* *ad.* (*a and main*) with force जोराने, बळ करून; suddenly एकाएकी, एकदम.

AMALGAM (*Gr. -malassein*, to soften) compound of mercury with another metal पारदमिश्रधातु *f*; a compound of different things मिश्रण *n*, मिसळ *f*. —**ATE v.** पारा आणि दुसरी धातूची मिसळ क.; मिश्र क. [with].—*i.* मिळणे, जमून जाणे. —**ATION** पारदान्यधातुमिश्रण *n*; मिसळ *f*.

AMANUENSIS (-*manus*, hand) दुसरा सांगत असता लिहिणारा, लेखक, मदतनीस, अन्यकथितलेखक.

AMARANTH (*Gr. -marainein*, to decay)—
globe *a.* गुलमखमल *f*; yellow *a.* आबोली *f*; the plant आबोले *n*; eatable *a.* तांदुळजा; hermaphrodite *a.* राजगिरा; round-headed *a.* माठ; *Poet.* न कोमणारे फूल *n*, अम्लान पुष्प *n*. —**INE a.** आबोलीचा, -सारखा &c.

AMASS *v.* (-*massa*, a heap) गोळा -रास संचय क., जोडणे (a treasure); collect in great numbers सांठविणे, मिळवणे (words or phrases).

AMATORY *a.* (*amare*, to love) शृंगाराचा, शंगारिक; causing love मोह उत्पन्नकरणारा, महाक (potions).

AMAZE *v.* (*a and maze*) confound with fear घावरीवणे, व्याकुल क., पांचावर धारण बसवणे; astonish चकमूल चक्क विस्मित क.; to be amazed तोंडांत बोट घालणे [with, by]. —**MENT** घावरेपण; त्रेधा *f*, गडबड *f*, तिरपीट *f*; चकमूल *f*, आश्वर्य *n*, विस्मय *n*. —**AMAZING-LY ad.** विस्मय वाटायाजोगा, अद्भुत; excessively अतोनात, अजब, अतिशय: *a.* covetous अतिलुब्ध.

AMAZON (*Gr. -mazos*, the breast) पटाईत बायको *f*, शूरविक्रमा *f*.

AMBASSADOR, see EMBASSADOR.

AMBER *Ar.* a mineral highly electric तृण-
ग्राहीमणि, तैलस्फटिक. -GRIS an animal
perfume अंबर.

AMBIDEXTER *n. & a.* (*ambo*, both, *dextra*,
the right hand) ज्याचे दोनी हात सारखे
कामास लागतात तो, उभयहस्तकुशल, सव्य-
साची; one equally ready to act on
either side दोन्ही पक्षांकडला, द्विपक्षपाती,
दोहों मांडवांचा वळाडी, दोहों दरडीवर हात
ठेवणारा; *Law*, a juror who takes money
from both parties for giving his verdict
दोनी पक्षांकडून लांच खाणारा पंच.

AMBIENT *a.* (*amb*, around, *ire*, to go)
वेढणारा, वेष्टक.

AMBIGUITY (*ambiguous*) दुटपीणा, दुग्धा *f*, *m*,
संदेहार्थ.— AMBIGUOUS *a.* दोन अर्थीचा,
द्व्यर्थी, दुटपी, भांतिवट, संदिग्ध.

AMBITION (*ambire*, to go around) a desire
of preferment, honor, superiority, or
power हौसफ, महत्वेच्छा *f*, तृणा *f*, उत्कृष्ट-
पदवांच्छा *f*, राज्यलोभ [for, of].— AMBI-
TIOUS *a.* हौसदार, महत्वेच्छु, दीर्घसंधानी;
महत्वेच्छेचा (style).

AMBLE *v. i.* (*ambulare*, to walk) सात्रकचा-
लीने चालणे.—*n.* सात्रकचाल *f*, टाकणचाल *f*.

AMBROSIA (*L. Skr. mri*, to die) *Myth.* food
of the gods देवांचे अन्न *n* -खाय *n*, देवान्न
n.—AMBROSIAL *a.* अमृतासारखा, अमृतुत्स्य,
अमृतोपम; मधुर, सुवासिक.

AMBUSH *F.* ambuscade दबा धरण्याची जागा
f; troops posted in a concealed place,
for attacking by surprise दबा धरून राहिं-
लेली फौज *f*; act of attacking an enemy
unexpectedly from a concealed station
दबा धरून हला क. *n*.—AMBUSCADE दबा
धरण्याची जागा *f*, दडण *f*.

AMELIORATE *v.* (-*melior*, better) बरें क.,
सुधारणे [by].—*i.* बरें -नीट होणे, सुधरणे.
—AMELIORATION सुधारण्यक *f*.

AMEN *Heb.* so be it तथास्तु, स्वस्ति.

AMENABLE *a.* (*F. -mener*, to lead) मोसवेदार,
जबाबदार [*to*]; submissive आज्ञाकित, हुक्मी.

AMEND *v.* (-*menda*, a fault) चूक काढणे, शुद्ध
क.;—as moral conduct सुधारणे, ताव्यावर
वाटेवर आणणे; supply a defect दुरुस्त
क., सुधारणे [by, with].—*i.* सावरणे, नीट
होऊऱ्य लागणे, निटावणे. -MENT शोधन *n*,
शोध; दुरुस्ती *f*, सुधारणा *f*, सावर; *Law*, शोध.
AMENDS *pl* recompense केलेले कर्म निस्तरणे
n, प्रतिफल *n*; compensation वजपा,
मोबदला; *v.* to make *amends* निस्तरणे.

AMENITY (*amænus*, pleasant) जाग्याची र-
मणीयता *f*; रम्यता *f*, मियता *f*.

AMERGE *v.* (-*merces*, wages) द्रव्यदंड क.,
दंड करणे [in].

AMERICAN *a.* अमेरिका खंडातला.—*n.* अमेरि-
केत राहणारा मनुष्य.

AMETHYST (*Gr. amethystos*, without drunk-
enness) a precious stone याकूत.

AMIABLE *a.* (*amare*, to love) प्रीतीस योग्य,
प्रीतिपात्र, भला.—AMIABILITY भलेपणा, प्रि-
यता *f*.—AMIABLY *ad.* भलेपणाने, प्रीतिपूर्वक.

AMICABLE *a.* (*amicus*, friend) मित्रपणाचा,
मैत्रीचा, गोडीचा.—AMITY मैत्री *f*, सख्य *n*,
स्नेह;—between nations संघि, सलुका, दो-
स्ती *f*.

AMID, AMIDST, * *prep.* among मध्ये, मार्जी;
in the midst मध्यभार्गी, मध्यवर्ती, मध्ये;
surrounded by घेरलेला, मध्ये, वेष्टत: *a.*
the waves.

AMISS *a.* (*a* and *miss*) अयोग्य, अनुचित: it
may not be *a.* to ask advice.—*ad.*
वांडे, अन्यथा, भलते (James iv. 3.)

AMITY, see under AMICABLE.
AMMONIAC (*Ammon*, a title of Jupiter)
नवसागर.

AMMUNITION (-*munire*, to fortify) दारूगोळा,
युद्धसाहित्य *n*.

AMNESTY (*Gr. amnestos*, forgotten) gene-

ral pardon of the offenses of subjects against the government सरमाफी *f.*, राजक्षमा *f.*; the proclamation of such pardon सरमाफीचा जाहोरनामा, माफीनामा, क्षमापत्र *n.* [for].

AMONG, AMONGST, *prep.** मध्ये, आंत; from a. पैर्की; making part of the number of -न्यातला, -न्या मधून (Luke i. 28).

AMOROUS *a.* (*amor*, love) inclined to love कामेच्छु, सकाम, स्वीलंपट, इफ्फवाज; enamored भुललेला, रत, मौहित; relating to love इफ्फी, शृंगाराचा, शृंगारिक.

AMORPHOUS *a.* (*Gr. -morphè*, shape) ज्यास नियमित आकार नाहीं तो; without crystallization in the ultimate texture of a solid substance जो स्फटिकरूप नाहीं तो; anomalous नियमास सोडून, विलक्षण.

AMOUNT *v. i.* (*-mons*, mountain) go up वर जाणे -चढणे; come in the whole एकेदर होणे, भरणे: the interest on the several sums amounts to ten rupees; be equivalent निधणे, अर्थ हांसल निवणे: the testimony of these witnesses amounts to very little.—*n.* sum total जमा *f.*, रकम *f.*, बेरीज *f.*; original a. असल जमा *f.* बाब *f.*; adventitious a. असबाब *f.*, अजबाब जमा *f.*; the result हांशील *n.*, फळ *n.*, सार *n.*, अर्थ.

AMPHIBIOUS *a.* (*Gr. amphi*, on both sides, *bios*, life) जमिनीवर व पाण्यात राहणारा, जलस्थलवासी; adapted for living on land or water जमिनीवर किंवा पाण्यात राहण्याजोगा; of a mixed nature मिसळीचा, खेळीचा (a breed).

AMPHIOLOGY (*Gr. -logos*, discourse) दुट्ठी बोलणे *n.*, द्वयर्थक भाषण *n.*

AMPHISBENA (*Gr. -bainein*, to go) महांडूळ *n.*, दुर्तोडे *n.*

AMPHITHEATRE (*Gr. amphi*, about, *theatron*, theatre) अर्धचंद्राकार रंगशाला *f.* -तालीमखाना.

AMPLE *a.* (*amplus*, wide) लांबरुंद, प्रशस्त, अघळपघळ (room); abundant पुष्ट, पुरुन उरेसा, चळचळीत: a. provision; a. justice प्रशस्तन्याय; liberal उदार, प्रशस्त (promises); diffusive सविस्तर, पाल्हाळाचा: an a. narrative.—AMPLIFY *v.* (-facere, to make) enlarge विस्तारणे, वाढविणे; treat copiously पाल्हाळ करून फुगवून वाढवून लांबवून सांगणे [on].—i. वाढणे, विस्तारणे; on, upon विस्ताराने सांगणे, विस्तारणे.—AMPLIFICATION विस्तार, वृद्धि *f.*; पाल्हाळ, अर्थवाद, तांडव *n.* —AMPLITUDE, extent लांबीरुंदी *f.*, विस्तीर्णता *f.*; greatness मोठपणा, महत्व *n.*: the a. of the earth; capacity आकलनशक्ति *f.*, धारणशक्ति *f.*, आवांका: a. of the mind; abundance घळघळीतपणा, विपुळता *f.*, प्रचुरत्व *n.*—AMPLY *ad.* प्रशस्तपणाने; विस्ताराने, सविस्तर; घळघळीत, सद्गळपणाने.

AMPUTATE *v.* (*amb*, about, *putare*, to prune)— a limb अंगघेदन *k.*, अंग कापणे.—AMPUTATION अंगघेदन *n.*

AMULET *Ar.* ताईत, तोडगा, तापाचा दोरा, यंत्र *n.*, वैगरे.

AMUSE *v. F.* entertain agreeably रंजवणे, रमवणे, करमणूक *k.*; one's self रमणे, रतणे; keep in expectation नार्दी लावणे, भुलथाप देणे; deceive फसविणे [with].—MENT रंजन *n.*, रमणूक *f.*, विनोद; that which amuses गमत *f.*, मैज *f.*, तमाशा.—AMUSING रमवणारा, मैजेचा, कौतुकाचा, मनोरंजक.

AN *art.* कोणता तरी एक, एखादा.

ANABAPTIST (*Gr. ana*, again, *baptizein*, to baptize) one who denies the validity of infant baptism, and who of course maintains that those who have been baptized in their infancy ought to be baptized again मौढपणी मात्र बासिस्मा कराचा व ज्याचा बालपणी बासिस्मा झाला

असेल त्याला पुनः बापिस्मा याचा असे मत बाळगणारा, पुनर्जलसंस्कारमतावलंबी।

ANACHRONISM (*Gr. -chronos, time*) कालगणनेत चूक *f.*, कालगणनाविपर्यय, कालविरोध.

ANAGRAM (*Gr.-gramma, letter*) transposition of the letters of a name, by which a new word is formed नांवाची अक्षरे फेरवून त्यांपासून नवा शब्द करणे *n.*, नामाक्षरविपर्याससिद्धशब्द : *William Noy* may be turned into *I myol in law*.

ANALOGY (*Gr. -logos, proportion*) agreement or likeness between things in some circumstances or effects, when the things are otherwise entirely different सारखेणा, साटूश्य *n.*, उपमा *f.*—**ANALOGICAL a.** साटूश्यतेवर स्थापिलेला, उपमान.—**ANALOGOUS a.** सारखा, साटूशा, अनुरूप.

ANALYZE v. (*Gr. -luein, to loose*) resolve into its elements चीं तर्वे निराळीं क.—**ANALYSIS** मूलतत्वोकरण *n.*, मूलतत्वविवेचन *n.*, पृथकृति *f.*; a brief, methodical illustration of the principles of a science सार *n.*: वेदांतसार.

ANAPEST (*Gr.-paiein, to strike*) a metrical foot containing two short syllables and one long सगण.

ANARCHY (*Gr. -archè, government*) want of government अधारुदी *f.*, अराज्य *n.*, वटभमल; political confusion बंदाळी *f.*, झोटिंगपान्छाई *f.*; confusion धाटल *f.*, गोधळ, घोगळा.—**ANARCHICAL a.** बेवंद, अराजक, अधारुदीचा, निर्नायकीचा.

ANASARCA (*Gr. -sarx, flesh*) dropsy of the cellular tissue नळगूत *n.*

ANATHEMA (*Gr.*) an ecclesiastical curse वाळीत *n.*, वहिष्काराभिशाप; person or thing anathematized शापित मनुष्य किंवा वस्तु *f.*

ANATOMY (*Gr. -temnein, to cut*) doctrine of the structure of an organized substance, learned by dissection; art of dissecting the different parts of any organized body शरीरव्यवच्छेदनविद्या *f.*

fig. act of dividing anything व्यवच्छेदन *n.*; a skeleton संपळा.—**ANATOMICAL a.** शरीरशास्त्र संबंधी.—**ANATOMIST** शरीरव्यवच्छेदनकर्ता.—**ANATOMIZE v.** शरीरव्यवच्छेदन क.; पृथकरण क.

ANCESTOR (-cedere, to go) a forefather वडील, पूर्वज, पितर; *pl.* वाडवडील *pl.*, वापदादे *pl.*; acquired by one's ancestors वडिलोपांजित; through one's ancestors वडिलोवडलीं; to abuse one's ancestors सातवेताळीस पिठ्या उद्धरणे.—**ANCESTRAL a.** वडीलांचा, पैत्र; descending from ancestors वडील परंपरागत.—**ANCESTRY**, lineage कुलवृद्धपरंपरा *f.*, पितर *pl.*, वाडवडील *pl.*; birth or honorable descent कुलीनता *f.*, खानदानी *f.*

ANCHOR *n.* (*anchora*) an iron instrument for holding a ship or other vessel at rest in water नांगर, लंगर; that which gives stability धीर, आधार, आश्रय (Heb. vi. 19).—*v.* नांगरणे, नांगर टाकणे;—for a season बंदर-ओरवा क.; fix or fasten बसविणे, जडविणे: to a. the cables of a suspension bridge. —**AGE** गलवंते नांगरण्याची जागा *f.*, नांगरवाढा; duty imposed on a ship for anchoring in a harbor खुटवा.—**ING** नांगरणी *f.*; mooring ओरवा.

ANCHORITE (*Gr. ana, up, choros, place*) a hermit वनवासी, तपसी, गोसावी; Brahman of the third order वानप्रस्थ.

ANCIENT a. (*ante, before*) old जुना, पुरातन, प्राचीन (authors); of great age वयोवृद्ध, जुना, पुरातन (forest); known from ancient times जुना, प्राचीन जुन्या काळा पासूनठाऊ असलेला: the a. continent.—*n. pl.* very old men वृद्ध मनुष्ये; *pl.* governors, rulers, &c. अधिकारी, सत्ताधीश (Is. iii. 14); God is called the "Ancient of Days," पुराणपुरुष, from His eternal existence (Dan. vii. 9).—**LY ad.** जुन्याकाळीं, पूर्वी प्राचीनकाळीं.

AND conj. आणि, व; a. so forth इत्यादि, व-गेरे.

ANECDOTE (*Gr. -didonai*, to give) an incident of private life कुळकट *n*, कुळकथा *f*; a particular or detached incident or fact of an interesting nature फुरडुके *n*, चुटका.

ANEW* ad. (*a* and *new*) over again पुनः, पुनरपि; in a new form नव्यानें, पुनः : to create a.

ANGEL,* a messenger जासूद, दूत, चार; a spiritual being, employed by God to communicate His will to man दूत, दिव्य-दूत, ईश्वराचा दूत (*Heb. i. 14*); an evil spirit दुष्टआत्मा, भूत *n* (*Rev. ix. 11*); a. of death (Hindu term) यमदूत; recording a. चित्रगुप्त. -IC, -AL, a. दुताचा, दुता-संबंधी.

ANGER (*angere*, to choke) a strong passion or emotion of the mind excited by a real or supposed injury to, or intent to injure, one's self or others राग, क्रोध, कोप; to vent a. upon वर रांगे भरणे.—v. enrage राग आणणे; smart खिजवणे, चिडवणे, खाजवणे.—ANGRY a. रागावलेला, कुद्द, कोपायमान: God is a. with the wicked every day; to be a. रांगे भरणे; to become a. गगावणे; showing anger रागोट, क्रोधाचा, क्रोधयक्त (words); inflamed, as a sore खिजविलेला, विकोपास गेलेला; red लाल (hue); stimulated प्रदीप, चेतलेला (appetite).—ANGRIELY ad. रागानें, रांगे भरून.

ANGLE (*angulus*, a corner) कोपरा, कोन; fishing tackle गळ; Geom. कोन;—acute a. लघुको.; obtuse a. विशाळको.; right a. काटको.; rectilineal a. वकरेषाको.; contiguous a. समीपको.; external a. बाह्यको.; oblique a. लघुको.; vertical angles समोरासमोरचे कोन.—ANGULAR a. कोनाचा, सकोन.—ANGLE v. गळ टाकणे, गळाने

मासे धरणे; use some bait गूळखोबरे दाख-विणे.—n. गळ.—ANGLER गळकरी, गळाने मासे धरणारा.

ANGLICAN a. (*Angli*, the Angles, a German tribe) इंग्लंड देशाचा संबंधी.—ANGLICIZE v. make English इंग्लिश लोकांच्या चाली वैगेरचें रूप देणे; render conformable to the English idiom इंग्लिश भाषेच्या चाली प्रमाणे रूप देणे-लिहिणे.—ANGLICISM इंग्लिश भाषेची शैली f. -पद्धती f.

ANGUISH (See ANGER) extreme pain;—of body शरीरपीडा f., यातना f.;—of mind मनस्ताप, मनोवेदना f.

ANIMADVERT v. (*animus*, mind, *advertere*, to turn to) मन लावणे, विचार क.; remark by way of criticism or censure गुणदेव दाखवून बोलणे, दोष ठेवून काढून बोलणे, बोल लावणे [upon]. —ANIMADVERSION, बोल, दोषारोपक भाषण *n*.

ANIMAL (*anima*, breath; *Skr. an*, to breathe; *anil*, wind) an organized living being endowed with sensation and the power of voluntary motion सदेह प्राणी, प्राणी, शरीरी, जीव; an irrational being हैवान, पशु; a rational a. सुवृद्ध प्राणी.—a. प्राण्यासंबंधी, जीवसंबंधी, जीव (in comp.); consisting of the flesh of animals मांसाचा, मांस in comp. (food). -CULE लहान प्राणी, जीवजंतु, क्षुद्रजंतु. -CULAR a. क्षुद्रजंतुसंबंधी.—

ANIMATE v. give natural life to -ला जीव देणे, सजीव -सचेतन क.: the soul *animates* the body; heighten the powers or effects of -संरंग जीव आणणे (a lyre); give spirit चेव आणणे, उचल -उठावणी क., मोत्साहन क. [with, by].—a. सजीव, सचेतन; उत्तेजित; रसिक.—ANIMATION सजीव क. *n*; उचल *f*, उठावणी *f*, उत्तेजन *n*; पाणी *n*, तेज *n*, जीव; रंग, उत्साह. —ANIMOSITY, active enmity वैर *n*, अतिशत्रुत्व *n*, द्वेष, भद्रावत *f*.

ANISE (*anisum*) शेपू *f*, बडीशोप *f*

ANKLE* (पायाचे) मणगट *n*, गोंफा. -BONE पायाचा डोळा, वोटा, खुबा.

ANNALS *n. pl* (*annus*, year) दरवर्षाचा-प्रतिवार्षिक इतिहास -वृत्तांत ; relation of events in chronological order कालानुक्रमाप्रमाणे इतिहास; periodical publication, containing records of discoveries &c. विद्येसंबंधी शोधाचे वैग्रे नियमित काळीं निधणारे पुस्तक *n*.

ANNATS *pl* (*annus*, year) प्रथम फल *n*, नवधान्य *n*.

ANNEAL * *v.* heat in order to fix colors रंग स्थिर करण्यासाठीं (कांच वैग्रे) तापविणे; temper glass कांच नरम क.

ANNEX *v.* (-*nectere*, to tie) connect जोडणे; unite at the end शेवटास जोडणे, दुमाल्यास लावणे; add as a smaller thing to a greater मोठ्या वस्तूस लहान वस्तु जोडणे, सामील क., मिळवणे: to a. a province to a kingdom; connect जोडणे: to a. a penalty to a prohibition. -ATION जोडणे *n*, संयोग; नवीन देश -प्रांत (स्वराज्यास) जोडणे *n*, खालसा क. *n*.

ANNIHILATE *v.* (-*nihilum*, nothing) reduce to nothing नाहींसा क., लय क.; destroy the form or peculiar distinctive properties of नाश -उच्छेद -भंग क.: to a. a forest.—**ANNIHILATION** क्षय, लय; नाश, विघ्वंस, भंग, फन्ना.

ANNIVERSARY (*annus*, year, *versum*, to turn) a day celebrated as it returns each year वर्षाचा दिवस, प्रतिवार्षिक दिवस, वर्षी *f*; a. of a birth वाढदिवस;—of a death मृततिथि *f*, वर्षी *f*;—of the incarnation of a Hindu deity जयंति *f*; the act of celebration वाढदिवस पाळणे *n*, जयंतीचा उत्साह.—a. प्रतिवर्षाचा, प्रतिवार्षिक (a feast).

ANNOTATE *v. i.* (-*nota*, mark) make marks टिपण -विवरण क.; comment टीका -भाष्य क. [upon].—**ANNOTATION** टीका *f*,

भाष्य *n*; टिपण *n*, विवरण *n*.—**ANNOTATOR** टीकाकार, भाष्यकार.

ANNOUNCE *v.* (-*nunciare*, to report) publish जाहीर -प्रसिद्ध विदित क.: the birth of the Lord Jesus Christ was announced by an angel; declare by judicial sentence न्यायाचा ठाराव जाहीर क. [to]. -MENT खबर देणे *n*, निवेदन *n*, घोषणा *f*; advertisement जाहिरात *f*; publication प्रसिद्धि *f*.

ANNUNCIATE, See ANNOUNCE.—**ANNUNCIATION**,—of the Virgin Mary कुमारी मारया हिला निरोप आत्याचा दिवस.

ANNOY *v.* (-*nocere*, to hurt) त्रास -उपद्रव -तसदी देणे, छळणे [by]. -ANCE इजा *f*, तसदिया *f*, नड *f*, त्रास, उपद्रव.

ANNUAL *a.* (*annus*, year) coming yearly वार्षिक, सालाबाद, दरसाल (a feast); lasting only one year एक वर्ष मात्र वांचणारा, एकवर्षजीवी (a plant); performed in a year एक वर्षात केलेला करायाचा होणारा, वार्षिक (the motion of the earth).—*n.* a small book published yearly वार्षिक पुस्तक *n*; a plant that lives but one summer एक वर्ष वांचणारे झाड *n*. -LY *ad.* वर्षाचे वर्षास, दरसाल, सालोसाल, प्रतिवर्षी.—**ANNUITY**, a sum of money, payable yearly, to continue for a given number of years, for life, or for ever, साल *n*, वर्षासन *n*, वार्षिक वेतन *n*, तहाहयात वर्षासन *n*. [Governments often borrow money upon annuities; that is, for a certain sum advanced on loan, the government contracts to pay the lender a specific sum, for life, or for a term of years.]

ANNULL (-*nullus*, none), See ABROGATE.

ANNUALAR *a.* (*annulus*, ring) वाळ्याच्या क-ड्याच्या आकाराचा, वलयाकार, कंकणाकृती.

ANNUNCiate, See under ANNOUNCE.

ANODYNE (*Gr. -odunè*, pain) दुःख कमी करणारे औषध *n*, दुःख उपशमक औषध *n*.

ANOINT *v.* (*-ungere*) pour oil upon वरतेल
आतेणः; smear over with oil or unctuous substances चोपडणे, माखणे, तैलाभ्यंग क.; daub लेथडणे, भरवणे, चोपडणे (John ix. 6); consecrate, esp. a king, priest, or prophet by unction, or the use of oil तैलभिषक क.; — the eyes अंजन धालणे [with]. -ED माखलेला, चोपडलेला, अनुलिप्त; अभिषेक केलेला, अभिषिक्तः our blessed Lord Himself, who united in his own person the threefold character of king, priest, and prophet, was distinguished by the name of the Messiah, which, in the Hebrew language (*Gr. Christos*), signifies the *anointed*.

ANOMALY (*Gr. -homalos*, even) deviation from the common rule अनियम, व्यभिचारः *oxen*, the plural of *ox*, is an a. in grammar.— **ANOMALOUS** *a.* नियमविरुद्ध, असंप्रदायी, विलक्षण, विधिभंजक.

ANON* *ad.* quickly लागलाच, लवकर, तत्कर्णी; again पुनः, अणखी; ever and a. वरचेवर, नेहमी.

ANONYMOUS *a.* (*Gr. -onoma*, name) बिनांवाचा, निनांवी, अनामक (a pamphlet, petition).

ANOTHER *a.* (*an and other*) not the same दुसरा, निराळा, वेगळा, अन्य, इतर, अंतर; (in comp. भाषांतर); one more अणखी एकः grant one request, they will ask a.; any other दुसरा कोणी, अणीकः let a. man praise thee, and not thy own mouth.

ANSWER* *v.* speak in return to परतून-उलटून बोलणे; respond to उत्तर-जाब देणे; satisfy पुरवणे, निर्वाह क.: money *answereth* all things; refute उत्तर देणे, उत्तर देऊन खंडण क. (a pamphlet); act in return उलटून-परतून क., -देणे, प्रतिकार क.: the enemy *answered* our fire; to, bear a due proportion to, प्रमाणानें असणे, -होणे, बेतास

उत्तरणे: the success does not a. our expectation.— *i.* उत्तर-जाब देणे क.: there is none to a.; be accountable जाब-हिशेब देणे: we cannot a. to God for our sins; for, vindicate दोष उडवणे: a man cannot a. for his friend; solve, as a proposition in mathematics उलगडणे; to, suit with बुळणे, गांठ पडणे (Prov. xxvii. 19); echo प्रतिध्वनि होणे -उठणे: the voice seems to fly away, and a. at a great distance; stand as opposite or correlative वरोवरीचा असणे: allegiance in the subject *answers* to protection on the part of the prince; effect the object intended लागू पडणे, कार्मी पडणे: gypsum *answers* as a manure on a dry soil; to a. to a call ओ-हंजीर द्याणे;—back saucily उलटी-फेर गोष्ट सांगणे.—*n.* उत्तर *n.*, जाब; प्रतिउत्तर *n.*, उलटजबाब; दोषखंडन *n.*; पडसाद, प्रतिध्वनि; उलगडा, किळी *f.*, उत्तर *n.* -ABLE *a.* उत्तर देण्याजोगा; मोसबेदार, धनी; जुळण्याजोगा, जमण्याजोगा, योग्य, अनुसारी. See the verb.

ANT * मुँगी *f.*; black a. मुँगळा, मुँगळी *f.*; red a. चांचड *n.*; white a. वाळवी *f.*, उधई *f.*; swarm of ants हुरण *n.*; train of वंहाड *n.*, साईर *f.*

ANTAGONIST *n.* & *a.* (*Gr. -agonistes*, combatant) विरोधी, प्रतिपक्षी; [*Anat.* a muscle which acts in opposition to another].

ANTARCTIC *a.* (*Gr. -arctos*, bear) दक्षिण ध्रुवाकडचा-संबंधी; a. circle दक्षिण ध्रुववृत्त *n.*

ANTE *prep.* (*L.*) पूर्वी, मार्ग, अगेदर.

ANTECEDENT (-cedere, to go) मागली पूर्वीची गोष्ट *f.* -ला -चा विषय; Gram. the noun to which a relative refers तत्यद *n.*, वाच्य *n.*; Logic, the first of two propositions in an enthymeme प्रतिज्ञावाक्य *n.*; Math. the first of two terms of a ratio प्रमाणांतले पहिले पद *n.*, अग्रपद *n.*; the *antecedents* of a person or matter पूर्ववृत्तांत -वृत्त *n.*

प्राक्संबंध.—*a.* पूर्वीचा, मागला, अग्रगामी; प्राक्संबंधी.

ANTECHAMBER दिवाणखान्यात जाण्याची खोली *f*, सदरेची खोली *f*, पंशदालन *n*.

ANTEDATE *v.* (*ante* and *date*) date before the real time खऱ्या मितीच्या अगोदर तारीख घालणे.—*n.* पूर्वीची तारीख *f*.

ANTEDILUVIAN (-diluvium, deluge) one who lived before the Flood जलप्रलया पूर्वीचा रहिवासी.—*a.* जलप्रलया पूर्वीचा; in Noah's time नोहाच्या वेळचा.

ANTELOPE हरण, मृग; black *a.* काळवीट.

ANTEMETIC *a.* (*anti* and *emetic*) उलटी बंद-करणारा, वांतिशमक.—*n.* वांतिशमक औषध *n*.

ANTENNE *pl* (*L.*) the feelers of an insect किड्याच्या मिशा *f pl*, -चे तंतु *pl*, -ची सोड *f*.

ANTEPENULT (-pæne, almost, *ultimus*, last) गव्दाच्या शेवटील दोन वर्ण सोडून जौ वर्ण तो, उपांत्यवर्णपूर्वीचा वर्ण. -IMATE *a.* उपांत्यवर्णपूर्वीचा.

ANTERIOR *a.* (*L.*) before in time पूर्वीचा, अगोदरचा; in front पुढला, अग्रवर्ती [to].

ANTHEM (*Gr. -thonè*, sound).

ANTHER (*Gr. anthos*, a flower) the tip of the stamen in a flower फुलांतील केसरावरची गोळी *f*, परागकोश.—ANTHOLOGY, discourse on flowers फुलांवर व्याख्यान *n*, पुष्पविद्या *f*; collection of flowers पुष्पसंग्रह; a garland पुष्पहार; a collection of beautiful passages from authors प्रथांतील सुंदर वेच्याचा गुच्छ.

ANTHROPOPATHY (*Gr. anthropos*, man, *pathos*, suffering) ascription of human passions to the Supreme Being मनुष्याचं विकार देवास लावणे *n* वर आरोपणे *n*.

ANTHROPOPHAGI *pl* (*Gr. -phagein*, to eat) मनुष्यभक्षक, नरभक्षक. — ANTHROPOPHAGY नरभक्षण *n*.

ANTIC *a.* (*antiquus*) मस्करीचा, थट्टेचा, माकड-

चेष्टेचा.—*n.* a buffoon मस्कन्या, भंड ; चाळे *pl*.

ANTICHRIST (*Gr. anti*, against, *Christ*) a great adversary of Christ खोस्त्विरोधी. See 1 John ii. 18; 2 Thess. ii.

ANTICIPATE *v.* (-capere, to take) take before the proper time वेळे अगोदर घेणे, अगाऊ घेणे, अपकर्षण *k.*; take before another अवली -अघाडी साधणे. -मारणे; foretaste पूर्वभोग पूर्वनुभव घेणे; have a previous impression of होऱ्यात -धारणात -लक्षात येणे, अगा असणे: to a. the evils of.—

ANTICIPATION अपकर्षण *n*, अप्रापकालग्रहण *n*; अवली *f*, अगपाई *f*: the *a.* of the joys of heaven; अगा *f*, होरा.

ANTI-CLIMAX (*anti* and *climax*) a sentence in which the ideas fall or become less important and striking at the close सारालंकार विषय :

And thou, Dalhousie, thou great god of war,
Lieutenant-colonel to the Earl of Mar.

ANTIDOTE (*Gr. anti*, against, *didonai*, to give) remedy against poison विषावरचे औषध *n*, प्रतिविष *n*, विषर्भक *n*, जेहरमोहरा; whatever tends to prevent mischievous effect वस्ताद, धगड, गोहा.

ANTIMONY (*Gr. -monos*, alone) सुरम्याचा धातु; sulphuret of a. खरा सुरमा.

ANTINOMY (*Gr. -nomos*, law) a contradiction between two laws दोन नियमांत परस्पर विरोध; a law or other thing opposite विरुद्ध नेम.—[ANTINOMIAN, one of a sect who were charged with maintaining that, under the Gospel dispensation, the moral law is of no use or obligation.]

ANTIPATHY (*Gr. -pathos*, suffering) स्वापाविक देष, वैर *n*, विषमभाव; contrariety in the properties of matter वैगृण्य *n*.

ANTIPHRASTIS (*Gr. -phrasis*, way of speaking) the use of words in a sense opposite to their proper meaning विपरीत लक्षण *f*; as when a court of justice is called a *court of vengeance*.

ANTIPODES *pl.* (*Gr.* -*podos*, foot) the people who live on the opposite side of the globe, and whose feet are, of course, directly opposite to the feet of those who live on this side परस्पराभिमुखपादलोक *pl.*

ANTIQUATE *v.* (*antiquus*, old) माजी-रह-निरूपयोगी क.—**ANTIQUATED** *p.a.* जुना झालेला; माजी, रह, बातल (law, words).—**ANTIQUARIAN** *a.* relating to antiquity, or to antiquaries प्राचीनकाळ संवर्धी, अथवा प्राकालिक द्रव्यसंग्रह संवर्धी; [a technical term for a large-sized drawing paper measuring 56 by 38 inches].—*n.* one versed in antiquities प्राचीन काळच्या वस्तूच्या जाणता-शोध करणारा, प्राचीनकालिक द्रव्यसंग्रही.—**ANTIQUE** *a.* ancient जुना, प्राचीनकाळचा; of old fashion जुन्या चालीचा; See ANTIC.—**ANTIQUITY**, ancient times प्राचीनकाळ: the people of old times जुन्या काळची माणसे *n pl.*, वाडवडील *pl.*; ancientness जुनेषणा, प्राचीनत्व *n pl.*; remains of ancient times प्राचीनकाळची अवशेष वस्तु *f.*, कृंये *n pl.* (coins, inscriptions, weapons, manners, &c.).

ANTISPASMODIC *a.* (*Gr.* -*span*, to draw) resisting convulsions अंगप्रहनाशक.—*n.* अंगप्रहनाशक औषध *n.*

ANTITHESES (*Gr.* -*thesis*, a setting) opposition of words or sentiments occurring in the same sentence अर्थातरःयास: when our vices leave us, we flatter ourselves we leave them.

ANTITYPE (*Gr.* -*tupos*, type) प्रतिविव मूरु *n*, विव *n*, दर्यक विषय, आदर्य: the Paschal lamb, in Scripture, is the type, of which Christ is the a.

ANTLER *F.* हरणाच्या शिंगाची शाखा *f.*, मृग शिंगशाखा *f.*

ANUS (*L.*) the orifice of the alimentary canal गांड *f.*, मलद्वार *n*, गुद *n.*

ANVIL* ऐण *f.*; to be on the a. घाटत असणे. **ANXIETY** (*angere*, to cause pain) concern or solicitude respecting some event, future or uncertain, which disturbs the mind, and keeps it in a state of painful uneasiness काळजी *f.*, चिता *f.*, फिकीर *f.*, घोर.—**ANXIOUS** *a.* solicitous काळजी लागलेला, चितातुर, उद्दिष्ट; काळजी धरून करणारा चालणारा;—app. to persons; accompanied with anxiety काळजीचा, दगदगीचा (labor); उत्सुक, उत्कंठित: a. to please; for, desirous इच्छु (in comp. as कल्याण-च्छु) [for, about].—**-LY ad.** काळजीने, काळजी धरून.

ANY* *a.* one out of many कोणीही, कोणताही; some काही; a. how, a. wise भलतासा, कसेही, कसेतरी; a. one भलता, हरकोणी; a. thing काहीही; a. where कोठेही; a. more अणखी, गिवाय.

AORTA (*L.*) great artery of the heart रक्ताशयाची (काळजाची) मोठी धमनी *f.*

APACE* *ad.* (*a* and *pace*) जलदी, सत्वर, शीघ्रगतीने. -

APART *ad.* (*a* and *part*) separately, as to place एकीकडे, एकेबाजूस, दूर (Matth. xiv. 13); in a state of distraction, as to purpose, use, or character अलग, पृथक. वेगळा, उद्देशाने अ० उपयोगार्थ निवडून काढलेला (Ps. iv. 3); in two or more parts निरनिराळा, वेगळाळा: consider the two propositions a. -MENT, a room खोली *f.*, कोठडी *f.*, women's a. अंतःपुर *n*, जनाना *f.*; divisions of building खण, घई *f.*: as दुघई having two apartments.

APATHY (*Gr.* -*pathos*, suffering) want of feeling जाडय *n*, मांय *n*, बेपर्वा *f.*, विराग.—

APATHETIC *a.* जड, मंद; free of passion विरागी, बेपर्वेचा.

APE* (*Skr. kapi*) a kind of monkey माकड, वानर, प्रवंग; one who imitates servilely,

in allusion to the manners of the ape नकल्या.—*v.* वानरासारखी नकल क., ठेवणे-धाटणी उतरणे साधणे.—APISH *a.* माकड-चेष्टा, नकल्या; मर्कटस्वभावाचा.

APERIENT (*aperire*, to open) सुखाचा ढाळ, सौम्यरेचक *n.*—*a.* रेचक, ढाळक.—APER-TURE भोंक *n*, रंघ *n*, विड *f.*

APETALOUS *a.* (*Gr. -petalon*, leaf) पाकळी-शिवाय, पुष्पपत्ररहित, दलहीन.

APEX (*L.*) शिखर *n*, अग्र *n*, कळस, अणी *f.*; mark of a long syllable दीर्घ अक्षराची खूण *f.*

APHELION (*Gr. -helios*, the sun) point of a planet's orbit which is most distant from the sun कोणत्याही ग्रहाच्या कक्षेतील सूर्योपासून अतिदूर बिंदु, उच्च *n.*

APHORISM (*Gr. -horos*, a limit) a precept or principle expressed in a few words सूत्र *n*, वाक्य *n*, वचन *n*, नियम, द्वय *f.*

APIARY (*apis*, a bee) मधमाशा राखून ठेवण्याचे घर *n*, मधुमक्षिकालय *n.*

APIECE* *ad.* (*a* and *piece*) एकएकास, प्रयेकास, एकएकाच्या वांट्यास: here is an orange *a.*; each by itself एकएकास, दरएकास: they cost a shilling *a.*

APOCALYPSE (*Gr. -kaluptein*, to cover) revelation प्रगटविण्याचे पुस्तक *n*, प्रगटविणे *n.*

APOCOPE *Gr.* शैवटाच्या अक्षराचा लोप, अंत्यवर्णलोप.

APOCRYPTA (*Gr. -krutein*, to hide) books whose authenticity, as inspired writings, is not admitted, and which are therefore not considered a part of the sacred canon of the Scripture ज्यांस ईश्वरप्रेरित द्वागण्यास काहीं प्रमाण नसल्यावरून ज्यांची गणना खिसती शास्त्राच्या संहितेत केली नाही अशी किंत्येक पुस्तके आहेत. यहुदी लोकांनी जेव्हां आपलीं धर्मपुस्तके प्रसिद्ध केली तेव्हा

ज्यांस ईश्वरप्रेति शास्त्रसंहिता असें नांव दिलें, व जीं पुस्तके अप्रसिद्ध राहिलीं ज्यांस “शास्त्रसंहिताबाबू” असें नांव दिलें.—APOCRYPHAL *a.* अप्रसिद्ध; शास्त्रसंहिताबाबू; बनावट, खोटा. See the noun.

APOGEE (*Gr. -ge*, the earth) that point in the orbit of the moon which is at the greatest distance from the earth उच्च *n.*

APOLOGY (*Gr. -logos*, word) something said or written in defense of what appears to others wrong दोषविवारक भाषण *n*, लेख; an excuse माफीची विनंती *f.* [for].—APOLOGIZE *v.* माफी मागणे, चुकळौ द्याणे [for].

APOLOGUE (*Gr. -logos*, speech) कल्पितगोष्ट *f.*, कहाणी *f.*

APOPLEXY (*Gr. -plexis*, striking) a sudden disorder of the brain सुनवहिरी रोग, अर्धीग *n*, पक्षघात, सच्यास.—APOPLECTIC *a.* सुनवहिरी रोगाचा, पक्षघाती.

APOSTASY (*Gr. -stenai*, to stand) departure from one's faith, principles, or party स्वमत -पक्षत्याग.—APOSTATE ज्यांने आपल्या धर्माचा मताचा पक्षाचा मंडळीचा त्याग केला आहे तो, स्वधर्म -पक्षत्यागो.—*a.* स्वमत -स्वपक्षत्यागी, पतित.—APOSTATIZE *v.* स्वधर्म -पक्षत्याग क.

APOSTLE (*Gr. -stellein*, to send) a person deputed to execute some important business गुमास्ता, मुतालीक; one of the twelve disciples of Christ sent forth to preach the Gospel प्रेषित.—APOSTOLIC, -AL *a.* प्रेषित संबंधी; delivered or taught by the Apostles प्रेषितानीं सांगितेला -आज्ञापिलेला, प्रेषितस्थापित उक्त (rules, doctrines).

APOSTROPHE (*Gr. -strophe*, a turning) a turning away from the real auditory and addressing an absent or imaginary one काहीं बोलणे चालले असता मध्येच

जवळ नाहीत त्यांस किंवा कल्पित श्रोत्यांस संबोधून बोलणे *n*, संबोधितान्यसंबोधन *n*; Gram. contraction of a word by the omission of a letter or letters शब्दाचा संक्षेप; the mark (') used to denote that a word is contracted शब्दाच्या संक्षेपाची एक खूऱ आहे; as *call'd* for *called*.
APOTHECARY (*Gr. -thekē*, chest) one who prepares and sells drugs for medical purposes औषधे तयार करून विक्रीणारा, गांधी, 'पतिकेरी'

APOTHEOSIS (*Gr. -theos*, god) act of elevating a mortal to the rank, and placing him among the number of gods देवत्व देणे *n*, देवगणांत जागा देणे *n*, देवगण प्रविष्टीकरण *n*.

APPALL *v.* (*pallere*, to look pale) भय-धाक -दहशत घालणे -बसविणे [by].—*i.* दहशत इ० बसणे.

APPARATUS (*-parare*, to prepare) things for any art or trade provided as means to some end साज, संरचना, संच.

APPAREL (*do.*) dress पोषाक, वस्त्रे *pl.*—*v.* पोषाक घालणे, वस्त्रे नेसविणे; embellish अलंकार-भूषण घालणे, भूषित -मंडित क.

APPARENT *a.* (*-parere*, to come forth) visible to the eye डोऱ्यास दिसता, दृष्टिगोचर; plain स्पष्ट, उघड, व्यक्त; seeming दिसण्यात मात्र खरा, दर्शनी; heir *a.* युवराज. —*ly ad.* उघड, स्पष्ट; बाहेरून दिसायास, दिसण्यात मात्र.— **APPARITION**, visibility दृष्टिगोचरता *f*; the thing appearing दृश्यस्तु *f*; a ghost भूत *n*, छाया *f*, संबंध; *Astron.* the first appearance of a star or other luminary after having been obscured उदय.— **APPEAR** *v. i.* be in sight दृष्टीस पडणे, दिसणे (Gen. i. 9); stand in presence of च्या समोर उभे राहणे, हजार -रुजू होणे (2 Cor. v. 10); be manifest समजणे, प्रगट होणे (1 John iii. 2); be clear प्रमाणाने पुराव्याने

सिद्ध होणे (Rom. vii. 13); seem भासणे, वाटणे, वरून दिसणे (Matth. vi. 16). —**ANCE** दिसणे *n*, दर्शन *n*; आविर्भाव, प्रादुर्भाव, उद्भव; उमग; हाजिरी *f*; आभास; आकार, रूप *n*; पोकळ डौल, सोंग *n*; phenomenon चमत्कार: an a. in the sky; *Law*, कोर्टपुढे हजार होणे *n*; mien चर्या *f*, ढब *f*, डौल; to save appearances फड राखणे -संभाळणे, फड संपादणी क. [to, from, in].

APPEAL *v. i.* (*appellare*, to call upon) *Law*, remove a cause from an inferior to a superior judge or court वरच्या न्यायाधिकारके खटले नेणे, "अपील" क.; refer to another for the decision of a question controverted तिहाईतकडे नेणे, पंचाच्या निवाडयावर सोपणे; call on one for aid मदतीस बालावणे.—*n.* अपील *n*; साक्ष *f*; साक्षीस बोलावणे *n*.—**APPELLANT** अपील करणारा. — *a.* अपिलासंबंधी.

APPEAR, See under APPARENT.

APPEASE *v.* (*-pax*, peace) शांतवणे, सांतवन क. [by].

APPELLATION (See APPEAL) नाम *n*, संज्ञा *f*.

APPELLATIVE सामान्य नाम *n*.—*a.* सामान्य.

APPEND *v.* (*-pendere*, to hang)—to टांगन -लगाटून देणे, अवलंबणे; add जोडणे, लावणे. —*AGE* जॅ दुसऱ्या वस्तूस गोष्टीस जोडले असते ते *n*, अनुषंगी पदार्थ, उपांग *n*, दुमाला? —*ANT a.* टांगलेला; जोडलेला, लगत्याचा, संबंधी. —**APPENDIX** ग्रंथाची पुरवणी *f*, शेषसंग्रह.

APPERTAIN *v.* (See PERTAIN) See BELONG [to].

APPETENCE, -cy, (*-petere*, to seek) fixed and strong natural longing वासना *f*, इच्छा *f*.—**APPETITE**, desire इच्छा *f*, वासना *f*, कामना *f*; hunger भूक *f*, कुधा *f*.

APPLAUD *v.* (*-plaudere*, to clap the hands) टाळ्या वाजवून शाब्दकी देणे, वाहवा क.; commend नाखाणे, सुति -प्रशंसा क.—**APPLAUSE** शावासकी *f*, वाहवा *f*.

APPLE * एक फळ आह;—of the eye पुतळी *f.*, डोळ्यातली बाहुली *f.*; a. of one's eye नाकाचा बाल, जिवाचा कलिदा; to prize as the a. of one's eye साताकाळजांच्या पलीकडे ठेवॅ.

APPLY *v.* (-plicare, to fold) place ठेवॅ; put लावॅ; bring or carry नेणै; use for a particular purpose कामास -उपयोगास लावॅ; incline लावॅ, वळवळॅ, मन लावॅ: a. thy heart unto instruction ;— as an epithet लावॅ, ठेवॅ.—*i.* लाग॑, लागू होण॑; make request विनंती-अर्जी क.—**APPLICABLE** *a.* लावायाजोगा, लायक, लागू पडण्याजोगा.—**APPLICABILITY** लायकी *f.*, लावायाची योग्यता *f.*, लाग.—**APPLICANT** योजनारा, प्रयोजक; मागणारा, याचक; अर्जदार.—**APPLICATION** लावॅ; *n.*, योजन॑ *n.*, प्रयोग, योजना *f.*;— the thing applied लावलेली वस्तु *f.*, लेप वैगैरे; मन -लक्ष्य लावॅ *n.*, व्यासंग, अभिनिवेश, अभ्यास; अर्ज, अर्जी *f.*; प्रार्थना *f.*; याचना *f.*

APPOINT *v.* (-punctum, a point) establish नेमॅ, स्थापॅ; decree ठरविणै, विधान क.; equip सज्जन-तयार क.; nominate अधिकारावर नेमणे-योजणे;—a time वायदा क. [to].—*i.* ठरविणै, नेमॅ (2 Sam. xvii. 14). -ED स्थापित, नेमलेला; सोपून दिलेला, नियुक्त; an a. duty नियेग; a. time कालावधि, वायदा. -EE नेमलेला मनुष्य. -MENT नेमण॑ *n.*; कामावर नेमणूक *f.*, योजना *f.*; stipulation ठराव, संकेत; decree नियम, विधि *f.*; सज्जा, सरंजाम, सामग्री *f.*; post जागा *f.*, असामी *f.*; allowance मुशारा.

APPORTION (-portio, portion) विभागून -वांटून देणे.

APPOSITIVE *a.* (-ponere, to put) योग्य, समर्पक, लायक, युक्त [to]. -LY *ad.* प्रसंगानुसार, यथोचित.—**APPOSITION**, Gram. the state of two nouns put in the same case without a connecting word be-

tween them एकविभक्तिकता *f.*; act of adding मिळविणै *n.*

APPRAISE *v.* (-pretiare, to prize) मोल लावॅ; किंमत ठरवॅ: to a. goods [at, for].

APPRECIATE *v.* (do.) value किंमत क.; मोल गुण जाणॅ; one who knows how to a. गुण, मर्मत, गुणग्राही.

APPREHEND *v.* (-prehendere, to seize) धरॅ, पकडॅ; conceive in the mind समजॅ, उमजॅ, बोध होण॑; entertain fear of -ची भौति बाळांग॑; entertain suspicion of -चा संशय-अंदेशा धरॅ.—**APPREHENSIBLE** *a.* मनात येण्याजोगा, बोधगम्य, उपलभ्य, प्राप्य.—**APPREHENSION** धरॅ *n.*; पकडॅ *f.*, धरपकडॅ *f.*; समज, उमज, प्रह, बुद्धि *f.*; वहमा, संदेह, शंका *f.*, अभिप्राय, बुद्धि *f.*, प्रत *n.*; conception कल्पना *f.*—**APPREHENSIVE** *a.* समजणारा; quick of understanding लवकर समजणारा, तैलबुद्धि; भयभीत, भय-शक्ति; संशययुक्त.

APPRENTICE *n.* (do.) one bound for a time to learn an art or trade करारी विद्यार्थी-चेला -शारिर्द, संकेतपत्रबद्ध विद्यार्थी.—*v.* करारनाम्यानै वांधून विद्या किंवा धंदा विकायास ठेवॅ -घालण॑ [to]. -SHIP विद्यार्थिपणा, शारिर्दी *f.*; शारिर्दपणाची मुदत *f.*

APPRISE *v. F.* See INFORM [of].

APPROACH *v. i.* (-propriare, to draw near) —in p'lace जवळ येण॑-जाण॑;—in time काळ-वेळ जवळ येणै (Heb. x. 25); approximate जवळ येणै, सारखा -बरोबरीस उतरणै: it approaches to his character.—*n.* जवळ येण॑ *n.*, आगमन *n.*; एकाद्या घराकडे जाण्याचा मार्ग [*pl* works thrown up by besiegers to protect them in their advances towards a fortress]. -ABLE *a.* जवळ जायाजोगता, अभिगम्य, गम्य. -ING *a.* जवळ येणारा; near at hand जवळचा, उपस्थित, आसन.

APPROBATION (see APPROVE) मान्य करणे *n*; अनुमोदन *n*; approval पसंती *f*, मान्यता *f*; to meet the a. of मनास मर्जीस येणे.—APPROBATORY *a.* अनुमोदक.

APPROPRIATE *v.* (-*proprius*, one's own) set apart for करिता वेगळा नांवाने काढून ठेवणे; claim or use, as by an exclusive right दुसऱ्यास वर्जून आपणच हक्काने आपला खासगत क.: let no man a. the use of a common benefit; to a. unlawfully डळा मारणे, खाणे, गिळकूट क.; assign to some particular use विशेष कामाकडे योजरणे -लावणे [to].—*a.* See PROPER.—APPROPRIATION उपयोग, विनियोग; काढून ठेवलेला पैसा;—fraudulent तनाखारी *f*, हरामखोरी *f*.

APPROVE *n.* (-*probare*, to prove) be pleased with आवडणे, पसंत मान्य होणे; commend वाखाणणे, सुनि क. (Ps. xlvi. 13); sanction officially मंजूर काईम क. [of].—*ED* पसंत, मंजूर केलेला; मान्य (Acts ii. 22); पटलेला (2 Tim. ii. 15).

APPROXIMATE *v.* (-*proximus*, nearest) जवळ नेणे [to].—*i.* जवळ घेणे.—*a.* जवळ, समीप.—APPROXIMATION, See APPROACH.

APPURTENANCE (-*pertinere*, to reach to) जे नेहमी दुसऱ्यास लागून असते ते, आनुषंगिक.

APRICOT (*præcor*) एक फळ आहे, अलबुक Ar.

APRIL (*Aprilis*) इंग्रजी वर्षाचा चवथा महिना, चैत्रवैशाख.

A PRIORI (-*prior*, former) Logic, reasoning à p. is that which deduces consequences from definitions formed, or principles assumed, or which infers effects from causes previously known कारणवरून कार्याची सिद्धि *f*, किंवा अनुमान *n*.

APRON (Ir.) कामाच्या वेळी आंगावरची पंचुरणे मळून नयेत द्याणुन जे मळवस्व पुढून बाधतात ते *n*; चर्गीत वसतांना पाऊस धूळ वगैरे लागू नये द्याणुन जे कातडे पायावर घेतात ते *n*.

APROPOS *ad. F.* प्रसंगानुरूप, प्रसंगवशात्; to come a. प्रसंगास येणे.

APT *a.* (*apere*, to fit) योग्य, यथेचित्; liable जोगा, जोगता, शील : a. to break फुटण्याजोगा, भंगशील; — of persons, inclined शील, लुः a. to sleep निद्रालु; ready तयार: men are a. to slander others; quick हुशार, चपळ, पटु; qualified लायक, उपयोगी, कामाचा [for, to].—ITITUDE योग्यता *f*, उपयोग; ओढ *f*, प्रवृत्ति *f*, कल; सुजाणपण *n*, पटुव *n*, चणचणीतपणा. -LY *ad.* ठीक, यथायोग्य; हुशारीनै, चातुर्यानै.

AQUATIC *a.* (*aqua*, Skr. *ap*, water) पाण्याचा, पाण्यासंबंधी, in comp. जल: a. animal जलजंतु; inhabiting water पाण्यात राहणारा, जलस्थारी; frequenting water जलचर.—*n.* पाण्यातील वनस्पति *f*, जलवनस्पति *f*.—AQUEOUS *a.* पाण्याच्या गुणाचा, जलस्तूप; made by means of water पाण्याने केलेला (solution).—AQUEDUCT नळ, नहर, सारणी *f*.—AQUAFORTIS, nitric acid आगपाणी *n*.—AQUARIUS कुंभरास शिं *f*.

AQUILINE *a.* (*aquila*, an eagle) गहडासारखा, गृध्राकार; hooked अंकडीदार, वक्र; that has an a. nose गहडनाक्या.

ARABIC *a.* आरबी.—*n.* आरबी भाषा *f*.

ARABLE *a.* (*arare*, to plough) लागवड कारण्यासारखी (जमीन), जिराईत; a. land नांगरलेली लागवडीची जमीन *f*.

ARBITER (*L.*) Law, तिन्हाईत, मध्यस्थ, पंच.—ARBITRABLE *a.* depending on the will इच्छावान; determinable ठराव करण्याजोगा, निर्णयीय.—ARBITRARY *a.* absolute स्वतंत्र, मुख्यत्वात; मनास घेईल तसा, ऐच्छिक; capricious लहरी; not governed by any fixed rules बेकायदा, बेबंदर.—ARBITRARILY *ad.* मनास घेईल तसे, मनपूत.—ARBITRATE *v.* पंचाईत मनसुवी क.—ARBITRATION तिन्हाईती *f*, मनसुवी *f*, लवादी *f*, पंचाईत *f*, मध्यस्थी *f*; निर्णय, विचार.—ARBITRATOR तिन्हाईत, पंच.

ARBOR (*arbor*, a tree) वेल किंवा फांदा पस-
रून केलेली छाया *f*, गुफा *f*, पर्णमंडप. -EOUS
a. वृक्षसंबंधी; growing on trees झाडां-
वर वाढणारा: moss is a. -OUS *a.* झाडांचा
केलेला, वृक्षमय, झाडांचा (roof).

ARC (*arcus*, a bow) segment of a circle
परिवाच्या वर्तुलाचा भाग, कौस. -ADE, a series
of arches मंडपश्रेणी *f*. — **ARCH** कमान *f*, मेह-
राब *f*; the vault of heaven नभोमंडल *n*.
See ARC.— *v.* कमानदार *k.* — *a.* (*Gr.*
archos, chief) cunning धूर्त, बिलंद, अटल,
इरसाल; chief मुख्य, प्रधान, श्रेष्ठ. — **ANGEL**
पहिल्या प्रतीचा दूत, महादूत. — **BISHOP**
मुख्य धर्माधिक्ष, सरपार्टी. — **DEACON** विशप
पार्टीचा सहकारी. — **DUKE** युरोपांत किंयेक मांड-
ळिक राजांची पदवी आहे.— **ARCHER** (*arcus*,
a bow) तीरकमानवाला, तिरंदाज, धनुधर.—
ARCHERY धनुर्विद्या *f*, तिरंदाजी *f*. — **ARCHE-
TYPE** (*Gr.* -*tupos*, a form) मूलप्रत *f*, असल
n. — **ARCHIPELAGO** (*Gr.* -*pelagos*, sea)
ज्यांत बहुत बेटे असतात असा समुद्र किंवा
जलाशय, 'आर्किपिलगो' — **ARCHITECT** (*Gr.*
tekton, workman) professor of the art of
building घर वैरै बांधण्याची विद्या ज्ञाणणारा,
शिल्पशास्त्री. — **URE** शिल्पशास्त्र *n*; work-
manship कारागिरी *f*, रचना *f*, घटना *f*:
the formation of the first earth being
a piece of divine a.

ARCHIVES pl (*Gr. archè*, government) दफत्र-
रखाना, जुने लेखठेवण्याची जागा *f*, दफतर *n*.

ARCTIC *a.* (*Gr. arktos*, a bear) उत्तर ध्रुवा-
कडील.

ARDENT *a.* (*ardere*, to burn) hot or burn-
ing जलाल, कडक, उष्ण, तलख, चणचणीत
(spirits, fever); having the appearance
of fire विस्तवा सारखा लाल (eyes); zealous
हौसदार, उत्सुक, उत्कंठित. — **LY ad** उत्सा-
हाने, उत्कंठने, कडकावून [in, for]. — **AR-
DENCY, ARDOR**, आंच *f*, तलखाई *f*; आग *f*,
गरमी *f*; हौस *f*, उत्साह.

ARDOUS *a.* (*arduus*, high) उंच (paths);
difficult कठीण, मेहनतीचा, दुर्घट (task).
— **LY ad** मेहनतीने, श्रमपूर्वक.

AREA (*L.*) any plane surface, as the floor
of a room, of a church or other building,
or of the ground मोकळी जागा *f*; *Geom.*
superficial contents of a figure क्षेत्रफळ *n*,
गर्भ; sunken space around the base-
ment of a building अंगण *n*; [*Med.* dis-
ease of the hair, in which it changes
color, but does not fall off].

AREFY *v.* (*arere*, to be dry, *facere*, to
make) सुकवणे, वाळवणे.

ARENA (*arena*, sand) area in the central
part of an amphitheatre, in which the
gladiators fought and other shows were
exhibited रंगभूमि *f*, मळभूमि *f*, तालीम-
खाना; fig. any place of public contest
अंगण *n* (in comp. रणांगण *n*); the middle
of a temple or other enclosed place
चौक; [sand in the kidneys]. — **CEOUS** *a.*
रेतीचा, रेवाळ, रेवट.

ARGENT *a.* (*argentum*, silver) रुप्याचा, रौप्य;
रुप्यासारखा चकचकीत (fields).

ARGIL (*argilla*, white clay) कुंभारमाती *f*,
पांढरी माती *f*. — **LACEOUS** *a.* चिकणमातीचा.

ARGONAUT (-*nauta*, a sailor) आर्गो नामक ग-
लवतात बसून सेनेरी लोंकर शोधायास जे गेले
होते त्यांतील एक असामी. — **IC a.** आर्गोनाट
संबंधी (story).

ARGUE *v.* (*arguere*, discuss) घाटणे, मरणे,
वादविवाद *k.*: the counsel argued the
cause before a full court; prove सिद्ध *k.*,
कारण-प्रमाण दाखवणे: the order visible in
the universe argues a divine cause;
persuade by reasons कारणे दाखवून खातरी
k., मन वळवणे: to a.a man into different
opinions.— *i.* reason वाद *k.*, तकरार घणे:
A argues in favor of a measure; with
वाद-वादविवाद *k.*: you may a. with your

friend without convincing him ; idle or empty *arguing* काथाकूट *f.* —ARGUMENT, a reason offered in proof, to induce belief, or convince the mind प्रमाण *n* : a convincing a. of the existence of a Deity; the subject of a discourse भाषणाचा-संवादाचा विषय; controversy वाद, विवाद; abstract of a discourse, writing, &c. सार *n*. -AL a. वादसंबंधी, वादाचा. -ATIVE a. वादाचा, वादात्मक; given to argument वादी, तकरारी.

ARID *a.* (*arere*, to be dry) रखरखीत, रुक्ष, शुष्क : an a. waste. -ITY रखरखाट, रुक्षता *f.*

ARIES (*L.*) मेषरास *f.*

ARIGHT* *ad.* (*a* and *right*) नीट रीतीने, नीट, बरोबर.

ARISE* *v. i.* ascend वर चढणे : a cloud *arose*; come above the horizon उगवणे, उदय पावणे होणे; come up from one's bed or place of repose उठणे, निजून उठणे, वसल्या जाग्यावरून उठणे; originate उत्पन्न-उद्भव होणे; come into action उद्युक्त-प्रवृत्त होणे, उठणे; be visible दिसणे, उठणे: the waves a.

ARISTOCRACY (*Gr. aristos*, best, *kratos*, strength) a form of government, in which the supreme power is vested in the principal persons of a state थोर लोकांचे राज्य *n*, कुलीनवर्ग प्रभुत्व *n*, उमराई हुक्मत *f*; the nobility or chief persons of a state बडेलोक *pl*, उमराव.—ARISTOCRAT, one who favors aristocracy बडे लोकांच्या राज्याचा पक्षवारी. -IC, -ICAL *a.* बडे लोकांच्या राज्या संबंधी; बडे लोकांचा, उमरावांचा, उमराई (pride, manners).

ARITHMETIC (*Gr. arithmos*, number) गणित *n*, अंकगणित *n*, हिशेब *pl*;—of fractions अपूर्णांक ग.;—of integers पूर्णांक ग.;—of known quantities व्यक्त ग.;—of unknown quantities अव्यक्त ग. -AL *a.* गणित संबंधी,

हिशेबाचा ; गणितानुसार. -LY *ad.* गणिता प्रमाणे, हिशेबाने.—ARITHMETICIAN गणित्या, गणक, हिशेबी.

ARK (*arca*, a chest) पेटी *f*; a repository कोष, कोश; the large floating vessel in which Noah and his family were preserved during the deluge जलप्रलयाच्या वेळी नोहा व त्याचे कुटुंब यांचे जीत रक्षण झाले ती नौका *f* (Gen. vi.).

ARM,* the limb of the human body which extends from the shoulder to the hand बाहु, हात;—from the shoulder-joint to the elbow भुजदंड, दंड;—from the elbow to the wrist हात; the branch of a tree फांदी *f*, फांदा, संभ;—of the sea खाडी *f*, समुद्राचा फांटा; navigable a. तरती खाडी *f*;—of a garment बाही *f*; fig. power सामर्थ्य *n*, बल *n* (Is. liii. 1);—of a math. figure भुज.—FUL, —of grass, &c. कवळ *f*, वेंग *f*, आडव *f*. -PIT बगळ *f*, कक्ष *f*.

ARM *v.* (*arma*, arms) furnish with arms हत्यारबंद-सज्ज क. [with, against, for].—i. हत्यारबंद होणे.—n. pl हत्यारे *n pl*, शस्त्रे *n pl*; exploits of war युद्धाच्या कथा *f*; to be in a. लढाईस उठणे; to be under a. हत्यारबंद होऊन लढाईस तयार असणे.—ARMADA Sp. लढाऊ गलबतांचा समुदाय.—ARMAMENT (*armare*, to arm) force equipped for war सेनाभार, फौजबंदी *f*.—ARMISTICE लढाईची तहकुबी *f*, अवहार.—ARMOR, defensive arms for the body चिलखत *n*, कवच *n*; iron covering of ships of war लढाऊ गलबतांचे लोखंडी पत्रे *pl*. -ER maker of arms हत्यारे करणारा. -IAL *a.* शस्त्रसंबंधी.—ARMORY हत्यारे ठेवण्याची जागा *f*, शस्त्रागर *n*, शिलेखाना; a collection of arms शस्त्र-संग्रह समूह. —ARMY फौज *f*, लढाकर *n*, सैन्य *n*; invading a. परचक्र *n*; a host समुदाय, सैन्य *n*.

ARMILLARY *a.* (*armilla*, a bracelet) कंकणा-कृति.

AROMA (*L.*) सुगंध, सुवास. -*TIC* *a.* सुगंधित, सुवासिक; spicy मसाल्याचा, मसालेदार.—*n.* सुगंध द्रव्य *n.*

AROUND* *ad.* (*a* and *round*) circularly गरगरा, चक्रवत्; on every side आज्ज्वाज्जूस, असमंतात्.—*prep.* भौंवतालीं, सभौंवतीं.

AROUSE* *v.* (*a* and *rouse*) जागा-जागृत-प्रबोधित क., चेतव्ये, चेव आण्ये.

ARRACK *Ar.* दारू *f.*

ARRAIGN* *v.* दोषारोपाचा जाब देण्यास कोर्ट-पुढे उभा क.

ARRANGE *v.* *F.* put in order व्यवस्थेने रच्ये, मांड्ये, बुळ्ये; settle व्यवस्था बंदो-वस्त क. -MENT रच्ये *n.*, &c.; व्यवस्था *f.*, बंदोवस्त; the state of being in order क्रम; settlement regular and systematic तोडजोड *f.*, निकाल; classification वर्गीकरण *n.*, वर्गावर्गी *f.*, विव्हेवारी *f.*: the Linnaean a. of plants.

ARRAY* *v.* place in order रच्ये, रागेने क्रमाने-व्यवस्थेने उमें क. बसविणे; deck पोशाकाचा थाटमाट क., अलंकृत क.; *Law*, set in order as a jury, for the trial of a cause खटन्याच्या चौकशी करितां जुरीस व्यवस्थेने बसविणे.—*n.* रचना *f.*, क्रम;—of troops सेनारचना *f.*, विहू, व्यूह; थाटमाट, बनाव, पोशाक.

ARREAR *F.* बाकी *f.*, शिलक *f.*: the *arrears* of pay चढलेला पगार.

ARREST *v.* (-*restare*, to stay back) थांवणे, अटकाव-स्थनन क.; *Law*, take, seize, or apprehend by authority of law सरकारी हुक्माने धरणे-पकडणे [for, in].—*n.* कैद *f.*, नजरकैद *f.* बंदी *f.*, अटकाव; an issue of a. पकड समान *n.*; [a. of judgment, *Law*, the stopping of a judgment after verdict for legal cause.]

ARRIVE *v.* (-*ripa*, bank of a river) come in progress by water, or by travelling on land पोइच्ये, पावऱे; reach a point by progressive motion पर्यायाने येऊन पोहच्ये, पावऱे : to a. at a conclusion [from, at]. —**ARRIVAL** पोहच्ये *n.*, आगमन *n.*

ARROGATE *v.* (-*rogare*, to ask) नसता अभिमान -आठयता बाळग्ये, पोम दाखविणे: the pope arrogated dominion over kings.—**ARROGANT** *a.* अहंकारी, गर्विष्ठ, मगरूर.—**ARROGANCE**, -CY, गर्व, अभिमान, मगरी *f.*

ARROW* तीर, बाण; the feathered end of an a. पीस *n.*; practising a. तुका; barbed a. अकडीदार तीर. -ROOT तवक्किल *f.*

ARSENAL *Ar.* दारूगोळा वगेरे ठेवायाची जागा *f.*, तोफखाना, दारूखाना.

ARSENIC (*arsenicum*) सोमल, सोमलखार; sulphuret of a. हरताळ; red sulphuret of a. मनशीळ; white oxide of a. शंख्या-फटक्या सोमल. -AL, ARSENIOUS, *a.* सोमलाचा.

ARSON (*ardere*, to burn) the malicious burning of a dwelling-house or out-house of another man दाव्याने घर जाळण्याचा अपराध.

ART (*ars*) employment of means to accomplish some desired end युक्ति *f.*, हिकमत *f.*; a system of rules serving to facilitate the performance of certain actions कला *f.*; skill कसब *n.*, हुन्र *f.*, जुगृत *f.*: man has the a. of managing his business to advantage; cunning युक्ति *f.*, कावा, कपट *n.*; fine arts मानसिकश्रमसाध्यकला *f. pl.* (गायन, कविता इ०); mechanical arts शारीर-श्रमसाध्यकला *f. pl.* (शिव्ये, मांडी घडणे इ०). -FUL *a.* कलेने केलेले, कृतिम; skilful निपुण, चतुर; cunning कावेबाज, धूर्त, कारस्थानी. -IST कारागीर, शिल्पी, हुन्रवाज; professor of the liberal arts शिल्पशारवी. -LESS *a.* void of art अनाडी, मूर्ख; guileless साधा,

भोटा, निष्कपट, गरीब.—ARTIFICE कसब *n*, कृति *f*, in a bad sense डाव, पेंच, फटवण *f*.—ARTIFICER कारीगर, शिल्पकार.—ARTIFICIAL *a.* कृतिने केलेला, कृतिम, काल्पनिक; खोटा, कपटाचा; cultivated लागडीचा, लावलेला (grasses).

ARTERY (*arteria*) one of the vessels or tubes which convey the blood from the heart to all parts of the body धमनी *f*, नाडी *f*.—ARTERIAL *a.* धमनी संबंधी, नाडीचा (action); contained in an artery धमनीतला, नाडीगत (blood).

ARTICLE (*artus*, a joint) Gram. one of the parts of speech उपगद *n*; a single clause of an account कलम *n*, बाब *f*, रकम *f*; a point of faith श्रद्धाविषय, सिद्धांत; a particular commodity जिन्नस *f*, चीज *f*; precise point of time क्षण, समय: in the a. of death;—in a magazine, newspaper मासिक वर्गे पुस्तकांतील किंवा वर्तमानप्रतीतील निर्बंध, कलमवार मजकूर, 'आर्टिकल' *n*; particular one of various things नग, डागिना; *pl.*—of war लढाईचे कायदे *pl*.—*v.* stipulate ठराव करार क.; draw up in articles कलमबंदी क. —ARTICULATE *a.* jointed सांधेला, संधियुक्त; distinctly uttered साफ, स्पष्ट, वार्गिक्रिययुक्त (sound.)—*v.* सांधे जोडणे, सांध्याने जोडणे; स्पष्ट उच्चार क., मनुष्यासारखे शब्द सांधून बोलणे. -LY *ad.* कलमवार; स्पष्ट उच्चाराने, व्यक्त.—ARTICULATION सांधा, संधी; Botany, कांडे *n*, पेर *n*; स्पष्टउच्चार.

ARTILLERY *F.* offensive weapons of war केंफून मरायाचीं युद्धेपण्यांशी शस्त्रे *pl* (1 Sam. xx. 40); gunnery तोकेची विद्या *f*; ordnance तोकावाना; great guns मोठाल्या तोका *f pl*; body of gunners गोलंदाज *pl*.

As* conj. similar to सारखा, प्रमाणे, जसा, तसा: ye shall be a. gods; do a. you are bidden; while जेव्हा, तेव्हा, असता: he trembled a. he spoke; in the sense of proportion जसजसा, तसतसा, तितका तित-

का; for instance जसें, उदाहरणार्थ; a. if जसें काय, जणू काय; a. far a., a. to त्याविषयी; a. well ही, सुद्धा; शिवाय; a. yet अजून, अथाप.

ASAFETIDA (-*fætidus*, fetid) हिंग,—the tree हिंगाचे झाड *n*; fine bright a. हिराहिंग.

ASCEND *v. i.* (-*scandere*, to mount) चढणे, वर जाणे, lit., fig.; as a star उगवणे, उदय होणे; rise, fig. उदय होणे, नांवारूपास चढणे [up, upon, from, to].—*t.* वर चढणे, चढणे. -ANT, superiority वरचढ *f*, वर्चस्व *n*; ancestor पूर्वज; Astron. उच्च *n*.—*a.* किंति-जावर, उदयंगत; वर्चस्वी, उत्तम, प्रबल. -ANCY चढ, शह, उपर *f*, प्रावल्य *n*, प्राधान्य *n*.—ASCENSION चढणे *n*, आरोहण *n*; उदय;—to heaven स्वर्गारोहण *n*; right a. विषुवांश. -DAY, the anniversary of our Savior's ascension into heaven after His resurrection आमचा तारणारा मर्लन उठल्यावर आकाशात सदेह चढून गेला त्याच्या स्मरणार्थ (कित्येक खिस्ती मंडळ्या) जो दिवस पाळतात तो, "वर जाण्याचा दिवस."—ASCENT चढणे *n*, आरोहण *n*; the way by which one ascends चढाव, चढण *f, n*; the means of ascending चढण्याचे उपाय; a. and descent चढ उतार; steep a. उभासूळ.

ASCERTAIN *v.* (-*certus*, certain) खचीत क.; find out for a certainty by trial अजमासून खचीत क.: to a. the purity of a metal. -ABLE *a.* निर्धार करायाचा जोगा, निर्धारणीय. -ED निर्धार केलेला, निर्णित, निश्चित. -MENT निर्धार क. *n*; शोध; निर्णय.

ASCETIC (*Gr. askein*, to exercise) one who practises undue rigor and self-denial in religious things विरक्त, तापसी; Hindu ascetics गोसावी, बैरागी, वानप्रस्थ.—*a.* विरक्त, तपेनिष्ठ.

ASCRIBE *v.* (-*scribere*, to write) attribute, as a cause कडे कारण लावणे, आरोपणे, ठेवणे: losses are often to be ascribed to impru-

dence; attribute as a quality गुण लावणे -देणः to a. perfection to God.—ASCRIB-

ABLE a. लावायाजोगा, आरोपणीय.—ASCRIP-

TION n, आरोपण n, आरोपण n, आरोप.

ASH * एक झाड आहे; आश झाडाचे लंकूड n.

ASHAMED a. (*a* and *shamed*) affected by shame ओशाळा, लजितः confused by guilt, or a conviction or consciousness of some wrong or impropriety हिरमुसून गोंधळलेला [of].

ASHES * *pl* earthy or mineral particles of combustible substances remaining after combustion राख f, रक्षा f, भस्म n; the remains of the human body when burnt चिताभस्म n.—ASHY a. राखेचा, भस्माचा; ash-colored भस्मरंगी; filled with ashes राखेने भरलेला.

ASHORE ad. (*a* and *shore*) on shore किनाऱ्यावर; to the shore कांठाकडे, तडीस; on the land adjacent to water पाण्या जवळच्या जिनीवरः the captain of the ship remained a.; on the ground भूमीवर किनाऱ्यावर चढलेला: the ship was driven a.

ASIAN a. (*Gr. asia*, eastern land; *Skr. ushac*, aurora) आशियाचा.—ASIATIC आशिया खंडातला मनुष्य. —a. आशीया खंड-संबंधी.

ASIDE ad. (*a* and *side*) on, or to one side एकिडे, बाजूस, आडबाजूस; out of the way रस्त्याच्या बाहेर, मार्ग सौडून; to set a. रद्द-नामंजूर क.

ASININE, see under Ass.

ASK* v. (*Skr. ish*, to desire) request मागणे, विनंती कः: a. counsel of God: require मागणे: what price do you a.? inquire of विचारपूस क.; put a question गःसणे, विचारणे (John ix. 21).

ASKANCE, ASKANT, ASKEW, D., ASLANT a. (*a* and *slant*) तिरक्षस, आडवा, ओझरता; to look a. काण्या डोळ्याने पाहणे.

ASLEEP* ad. (*a* and *sleep*) झोप लागलेला, निद्रिस्त.

ASLOPE* ad. ढाळता, उतरता.

ASP (*aspis*) एक विद्युरी सर्प आहे.

ASPARAGUS (*L.*) नागदवण f (एक झाड आहे).

ASPECT (-*spicere*, to look) look आकार, डौल, कटाक्ष, रूप n; particular appearance of the face चेहरा, मुद्रा f, वदन n; severe a. कठोर मुद्रा f; position तोंड n, लक्ष्य n, अभिमुख n, रोखः a house has a southern a.; Astr. the situation of one planet or star with respect to another दृष्टि f, दशा f.

ASPERITY (*asper*, rough) खरबरीतपणा; harshness of sound कर्कशपणा; sourness अंबटपणा; moral ruggedness कर्कशपणा, कुडस्वभाव; sharpness तीक्ष्णता f, तिखटपणा, कडकपणा.

ASPERSE v. (-*spargere*, to scatter) कुभांडधेणे, काजळी लावणे (a character).—ASPERSION तुफान n, अपवाद; a sprinkling शिपडणे n, शिंचन n.

ASPIRE v.i. (-*spirare*, to breathe) desire with eagerness उमेद-आशा धरणे [to, after]; ascend चढणे.—ASPIRING a. आशा धरणारा, उमेदवार; हौसदार, महत्वाक्षी.—ASPIRANT a. इच्छु, अर्थी: विद्यार्थी, धनेच्छु.—ASPIRATE v. जोराने उच्चार क., महाप्राणोच्चार क.: we a. the words *horse* and *house*. —n. जोराच्या उच्चाराचा वर्ण, महाप्राण वर्ण. —a. जोराच्या उच्चाराचा, महाप्राणाचा.—ASPIRATION जोराचा उच्चार, महाप्राण; आशा f, आस f, लालसा; दम, उमेद f, हाव f.

ASQUINT ad. See ASKANCE.

Ass (*asinus*) गाठव m, n; a stupid fellow गाठव, गद्दा, ठ.—ASININE a. गाठवाचा, गर्दभ संबंधी; गाठवाच्या गुणांचा.

ASSAIL v. (-*salire*, to leap) assault हळा क., घाला घालणे [with, for]; attack morally

आबूवर हल्ला क. -ABLE *a.* हल्ला करण्याजोगा, आक्रमणीय. -ANT हल्ला करणारा.

ASSASSIN *F.* one who kills, or attempts to kill, by surprise or secret assault मारेकरी, गुपथाल्या. -ATE *v.* घात्यानें-दग्धानें मारणे-जीव घेणे. -ATION गुपथात.

ASSAULT *v.* (*See ASSAIL*) हल्ला क.—*n.* a violent onset with physical means, as blows, weapons, &c, हल्ला, उचल *f.*; *Law*, *a.* and battery मारामार *f.*, दंडपास्थ *n.*; a violent onset with moral means, as words, arguments, &c. आबूवर हल्ला क.

ASSAY *v.* *F.* परीक्षा क., कसोटीस लावण [with, for].—*i.* यन्त्रक.: he assayed to go. —*n.* परीक्षा *f.*, पारख *f.*; of coin नाण्याची पारख *f.*, नाणकपरीक्षा *f.*; the substance to be assayed परीक्षेची वस्तु *f.*; attempt यन्त्र, प्रयत्न. -ER, -MASTER धातूची परीक्षा करणारा, पोतदार.

ASSEMBLE *v.* (-simul, together) bring together एकत्र आणणे, एकवटणे; convene बोलावून जमवणे, मिळवणे.—*i.* जमा-गोळा होणे; एकत्र जमणे-मिळणे-येणे [at, in, for, together].—ASSEMBLAGE जमाव, मेळा, समुदाय.—ASSEMBLY जमाव, मेळा, जमात *f.*; a heterogeneously composed *a.* पंचमिसळ *f.*; a religious society convened मंडळी *f.*, धर्मसभा *f.*; a legislative body राजसभा *f.*, राजकार्याची सभा *f.*; an *a.* of the learned पट्टी *f.* [*Mil.* a beat of the drum or sound of the bugle as a signal to troops to assemble]. -ROOM सभागृह *n.*

ASSENT *v.i.* (-sentire, to think) संमत-रुक्कार-अनुमत देणे.—*n.* रुक्कार, होकार, संमत *n.* [to].

ASSERT *v.* (-serere, to join together) assert खचीतपणी-प्रतिज्ञेन बोलणे; maintain स्थापणे, प्रतिपादन *k.*: a system of doctrine, &c. उपपादन-उपपत्ति *k.*, कैवार घेणे. -ION उपपादन *n.*; ज्याविषयी खातरीचे भाषण केले

ते; positive declaration निश्चित वाक्य *n.*; position advanced प्रतिज्ञा *f.*, पक्ष, मत *n.*; संभाळ, रक्षण *n.*: a. of our rights.

ASSESS *v.* (-sedere, to sit) set, fix, or charge a certain sum upon, as a tax पट्टी कर बसवणे; fix the value of, for the purpose of taxation कर बसविण्या करिता किंमत ठरवणे; fix ठरवणे: to a. damages. -MENT पट्टी बसवणे *n.*; सरकारी पट्टी *f.*, कर; जुरीने नुकसानीची किंमत -अजमास ठरविणे *n.* -OR पट्टी बसवणारा; जमावंदी करणारा; one who sits by another, as next in dignity सभासद; an assistant and adviser मदत-नीस, “आसेसर”; कर बसविण्या करिता जिनगी-ची किंमत ठरविणारा, “आसेसर.”

ASSETS *pl* (-satis, enough) property of a deceased person, subject by law to the payment of his debts and legacies मैयताचे कर्ज वैगेरे फेडण्यापुरती त्याची जिंदगी *f.*, मैयत जिंदगी *f.*, जायदाद *f.*; effects of an insolvent debtor or bankrupt, applicable to the payment of his debts नादार मनुष्याची पुंजी *f.*; entire property of all sorts, belonging to a merchant or to a trading association व्यापान्याची किंवा व्यापाराच्या मंडळीची पुंजी *f.*, भांडवल *n.*, ठोकमाल.

ASSEVERATE *v.* (-severus, serious) शपथ-पूर्वक बोलणे.—ASSEVERATION शपथपूर्वक भाषण *n.*

ASSIDUITY (-sedere, to sit) उद्योग, व्यासंग, अभ्यास.—ASSIDUOUS *a.* उद्योगी, व्यासंगी, व्यवसायी; performed with constant diligence or attention झटून-लक्ष्य लावून केलेला (labor); attentive सावध, हुशार [at].

ASSIGN *v.* (-signare, to mark out) नेमून-लावून देणे (a limit); appoint for a particular purpose विशेष कामाकरिता नेमणे, नियोजणे; allot नांवानें वांटा काढून ठेवणे;

Law, make over to another दुसःन्याच्या स्वाधीन क. -सोपणे; transfer to, and vest in, certain persons, called *assignees*, for the benefit of creditors सावकारांस वांटून देण्याकरिता (जिंदगी) मुखत्यारांच्या स्वाधीन क.; — a reason कारण लावणे -सांगणे [to]. -EE, a person to whom an assignment is made तैनाती; a person deputed by another मुखत्यार, वकील; नादार जिंदगीची व्यवस्था करणारा, मुतालीक, 'असैनी' -MENT —of land जाहगीर *f*; on the revenues वरात *f*, तनखा *f*.

ASSIMILATE *v.* (-*similis*, like) सारखा -साटू क.; convert into a like substance सम-पदार्थ क.: food is *assimilated* by conversion to animal substances.—*i.* सारखा होणे; जिरणीस पडणे, पचणे.—**ASSIMILATION** सारखा करणे *n*, समीकरण *n*; सारखेपणा, समता *f*, अनुग्रुण; —of food परिपक्ता *f*, विपाक.

ASSIST *v.* (-*sistere*, to stand) मदत क. -ANCE सहाय *n*, कुमक *f*, मदत *f*. -ANT मदतनीस, हस्तक.— *a.* मदतीचा, सहायकारी कारक.

ASSIZE, ASSIZES *pl* (-*sedere*, to sit) tribunal न्यायसभा *f*, अदालत *f*; statute for determining weight or price निरखाचा कायदा; market rate बाजार निरख -भाव. — *v.* कायद्याने दर -भाव ठरवणे -नेमणे; कराचा दर ठरवणे.

ASSOCIATE *v.* (-*sociare*, to join) join in company, as a friend संगत -सोबत करून देणे, बूठ घालून देणे: to a. others with us in business; unite in the same mass मिळवणे: particles of matter *associated* with other substances.— *i.* संगत -सह-वास क. -होणे: congenial minds are disposed to a.— *a.* संयुक्त; joined in interest or purpose मिलाफी, सामील, एक-चित्त; confederate संगनमति; संगती, जोडीचा;

an a. judge.— *n.* सोबती, भागीदार, साथी; a. in crime साग्या.—**ASSOCIATION** संयोग क. *n*, संयोजन *n*; connection गांठ *f*, प्रसंग, संबंध; संगत *f*, सोबत *f*; union संगम; union of persons in a company or society for some particular purpose सभा *f*, मंडळी *f*; a. for the advancement of science ; a benevolent a.

ASSORT *v.* (-*sors*, lot) प्रत वर्ग लावणे; to furnish with all sorts सर्व प्रकार पुरविणे. -ING विव्हेचारी *f*. -MENT प्रत लावणे *n*, वर्गीकरण *n*; variety of the same kind एकाच जातीचा निरनिराळा प्रकार, थर: an a. of goods.

ASSUAGE *v.* (-*suavis*, sweet) soften हल्का -उपशम क. (pain, grief); mitigate शमवंग, थंडावणे, शातवणे.— *i.* उपशमन -शांत होणे; उतार पडणे, ओसरणे (Gen. viii. 1). -MENT समाधान *n*, प्रशमन *n*; उतार.

ASSUME *v.* (*assumere*, to take) take upon one's self आपणाकडे घेणे, अंगिकारणे; take for granted, or without proof प्रमाणावांचून घेणे; take in appearance वेष धारण क., मिथ्याप्रह क.: to a. the garb of humility.—**ASSUMING** मगरूर, अभिमानी, आढऱ्यतेचा. — **ASSUMPTION** आपणाकडे घेणे *n*, स्वीकरण *n*; प्रमाणा वांचून घेणे *n*, प्रमाण-व्यतिरिक्तप्रहण *n*; false a. मिथ्याप्रहण *n*; the thing supposed प्रमाणा वांचून सिद्ध मानलेली गोष्ट *f*, कल्पना *f*; *Logic* प्रतिज्ञा *f*; —of a disguise वेषधारण *n*; taking a person up into heaven स्वर्गारोहण *n*; [Rom. Cath. and Gr. Churches, a festival in honor of the ascent of the Virgin Mary into heaven.]

ASSURE *v.* (-*securus*, secure) make sure खाचीत क.; render confident by a promise, declaration, or other evidence खातरी क., भरवसा देणे; embolden धैर्य दिलासा देणे; insure तोट्याची हमी भरणे [to, for,

against]. —ASSURANCE अभयवचन *n*; अभयदान *n*, अभयप्रमाण *n*; promise भाक *f*, प्रतिज्ञा *f*, वचन *n*; firm persuasion दृढ़निश्चय, निर्धार, धडा (Heb. x. 22); intrepidity धारिष्ट *n*: brave men meet danger with a.; impudence धिटाई *f*; trust in self उमेद *f*, दम, भरवसा; testimony of credit निशा *f*, खातरी *f*; तोट्याची हमी *f*. —ASSURED खातरी झालेला, निशंक, निभ्रात. -LY *ad.* निश्चयपूर्वक, निःसंदेह, निश्चये, खचित.

ASTERISK (*Gr. aster*, star) फुली *f*, चौकुर्ली *f* [*]. —ASTERISM नक्षत्रगण.

ASTERN* *ad.* (*a* and *stern*) गलबताचे पिछाडीस.

ASTEROIDS (*Gr. aster*, star, *eidos*, form) मंगल आणि बृहस्पति यांच्या कक्षेमध्ये जे उपग्रह आहेत त्यांतला एक.

ASTHMA (*Gr.*) दमा, श्वास, धाप *f*. —TIC *a.* दम्याचा *n*, दम्यासंबंधी; affected by asthma धापकरी.

ASTONISH *v.* (-tonare, to thunder at) strike dumb with sudden fear, terror, surprise, or wonder चक्रित -विस्मित -दंग *k.* [with, by, at]. -ING *a.* विस्मित करणारा, चमकारिक, आश्वर्यकारक. —MENT आश्वर्य *n*, विस्मय *n*, अचंबा.

ASTOUND, see ASTONISH.

ASTRAY* *ad.* (*a* and *stray*) आडवाटेने, वाट -चुकून: before I was afflicted I went a. (Ps. cxix. 67); to go a. बहकणे; to lead a. बहकावणे.

ASTRIDE * *ad.* (*a* and *stride*) दोहोकडे पाय टाकून -ठेवून, धोडेवसणी.

ASTRINGENCY (-stringere, to bind) तुरटपणा, संभक गुण. —ASTRINGENT *a.* binding संभक (medicines). —*n.* संभक औषध *n*.

ASTROLOGY (*Gr. aster*, star, *logos*, a discourse) art of judging of the influences

of the stars, and of foretelling future events by their position and aspects प्रश्न -मुहूर्त ज्योतिषविद्या *f*, दैवप्रश्न, फलज्योतिष *n*. —ASTROLOGER शक्त्यागणक, दैवज्ञ. —ASTROLOGICAL *a.* फलज्योतिष संबंधी.

ASTRONOMY (*Gr. aster*, star, *nomos*, a law) the science which treats of the celestial bodies ज्योतिषगास्त्र *n*, खगोलविद्या *f*. —ASTRONOMER ज्योतिषी, खगोलवेत्ता. —ASTRONOMICAL *a.* ज्योतिष विद्येसंबंधी. -LY खगोल विद्येप्रमाणे, ज्योतिषशास्त्रानुसार.

ASTUTE *a.* (*astutus*, cunning) शाहाणा, धूर्त, चतुर [*in*].

ASUNDER *ad.* (*a* and *sunder*) वेगळा, अलग, पृथक; in comp. विः विछिन्न.

ASYLUM (*Gr. -sulon*, plunder) a place of retreat थारा, आश्रय, ठाव; an institution for the protection of the unfortunate अनायगृह *n*, धर्मशाळ *f*.

AT *prep.* near to जवळ, पासी; noting time क्षणीच; towards कडे: to aim an arrow a. a mark; a. the house घरी; a. the minute क्षणी; a. this time तक्षणी; a. last शेवटी; a. least निदान; a. leisure रिकाम्या वेळी; a. most फार केलें तर; a. night रात्री, रात्री; a. once एकदम; एकाएकी; एकदा; a. pleasure खुशी प्रमाणे; a. present तृत, हळी; a. random बेशिस्त; a. sight दर्शनी, देखत; a. the well विहिरीवर; a. war लढाईत गुंतलेला, लढाईवर; a. hand हाताशी, हाजर; a. all times सर्वदा, हरघडी.

ATHEISM (*Gr. -theos*, god) disbelief or denial of the existence of a God नास्तिक मत *n*, निरीश्वर वाद. —ATHEIST नास्तिक.

ATHIRST *a.* (*a* and *thirst*) तांहेला, तृष्णार्त.

ATHLETE (*Gr. aethlos*, contest) पेहेलवान, जेठी, मळयोद्धा. —ATHLETIC *a.* पेहेलवानाचा, मळ-

क्रीडासंबंधी; vigorous धृष्टकद्वा, जोरकस ;
a. exercise कसरत *f.*

ATHWART* *a. (a and thwart)* आडवा, मध्ये.—
ad. उफराटा, गैरशिस्त, अन्यायानें.

ATLAS (*Gr.*) नकाशाचे पुस्तक *n.*

ATMOSPHERE (*Gr. atmos, vapor, sphaira, sphere*) whole mass of aëriform fluid surrounding the earth वातावरण *n.*, मेघमंडळ *n.*—ATMOSPHERICAL *a.* वातावरण वाय्वावरण संबंधी.

ATOM (*Gr. atomos, uncut*) an *ultimate*, indivisible particle of matter परमाणु. अणु, fig. anything extremely small लव, लेश; अतिसूक्ष्म पदार्थ. -IC, -AL *a.* परमाणूचा, परमाणुमय; परमाणुसंबंधी; सूक्ष्म, फार बर्जिक. -ISM, the doctrine of atoms; a system which, assuming that atoms are endowed with gravity and motion, accounted for the origin and formation of all things परमाणुवाद.

ATONE *v. (at one)* make reparation, compensation, amends, or satisfaction for an offense or a crime निस्तरणे, भरून देणे, बदला देणे. -MENT मिलाफ, समेट (*Rom. v. 11*); निस्तरणे *n.*, निष्कृति *f.*; *Theol.* the expiation of sin made by the obedience and personal sufferings of Christ प्रायश्चित्त *n.* [for].

ATRABILARIAN, ATRABILARIOUS, *a.* (*atra bilis*, black bile) affected with melancholy, which the ancients attributed to the black bile उदास, उदासवृत्तीचा.

ATRAMENTOUS *a. (ater, black)* शाईसारखा, कळा.

ATROCIOUS *a. (atrox, cruel)* अतिदुष्ट, घोर. -NESS उग्रता *f.*, कूरता *f.*, घोरपणा.—ATROCITY महापाप *n.*, अतिरोष, घोरकर्म *n.*

ATTACH *v. F.* tie बांधणे; take by legal authority जम क., टांच लावणे;—to, win the heart of मन ओढणे, प्रीति स्नेह जोडून

धेणे; connect with जोडणे, लावणे; adhere चिकटणे; fig. apply लावणे, आरोपणे [to, for]. -ED जम केलेला, जम स्नेही, अनुरक्त, तत्पर, परायण, आसक्त; जडीव, लावलेला; युक्त, सळव, आरोपित. -MENT जमि *f.*; a. after judgment पक्षी जमि *f.*; प्रीति *f.*, स्नेह, निष्ठा *f.*, आसक्ति *f.*

ATTACK *v. F.* assault चढून चालून जाणे, हड्डा क.;—insidiously गुमधाला घालणे; suddenly छापा घालणे; begin a controversy with (शब्दांमें अथवा लिहिण्याने) वाद-भांडण चालू क.; to a. in front आघाडी-मारणे [with].—“. हड्डा, घाला;—of a band of robbers दरवडा; first invasion चढाई *f.*, उचल *f.*

ATTAIN *v. (-tenere, to hold)* gain मिळवणे, संपादणे; equal बरोबरी क.—i. reach पोचणे, पावणे (*Acts xxvii. 12*); come or arrive, by an effort of mind संपादन -प्राप्त होणे (*Ps. cxxxix. 6*) [to, by]. -ABLE *a.* मिळवाया-जोगा, प्राप्य; येण्याजोगा, आगम्य; संपादाया-जोगा, साध्य. -MENT संपादणूक *f.*, प्राप्ति *f.*, उपलब्ध *f.*; that which is attained लाभ, सिद्धि *f.*; difficult of a. दुर्लभ; easy of a. सुलभ.—pl संपादित गुण.

ATTEMPER, -ATE *v. (-temperare, to soften)* moderate by mixture मिसळ घालून माफक क.: to a. heat by a cooling mixture; soften नरम -हलका क.: to a. rigid justice with clemency; regulate कायद्यांत ठेवणे: a mind well attempered with kindness and justice; adapt जम जुवा बसविणे: arts attempered to the lyre.

ATTEMPT *v. (-tentare, to touch)* try यल -उद्योग क.; attack हड्डा क.: to a. the enemy's camp. —i. यल क.—n. यल, उद्योग; हड्डा.

ATTEND *v. (-tendere, to stretch)* be united to जडून लागून वसणे: a cold attended

with fever; go or stay with बरोबर जाणे किंवा राहणे; serve सेवा -चाकरी -खिजमत क.; be present हजीर -समीप -जवळ असणे; await बराबर येणे -राहणे: happiness or misery attends us after death;—as a physician औषध देणे; शोध -समाचार घेणे.—i. listen ऐकणे, लक्ष्य देणे (Ps. lxxxvi. 6); on, upon, wait on भक्ति -चाकरी -सेवा -शुश्रृष्टा क. [to, upon, on]. -ANCE हाजर असणे n, सेवा करणे n &c.; ध्यान n; अवधान n; चाकरी f, परिचर्या f, सेवा f; हजीरी f; retinue जिर्लाव f. -ANT हुज़न्या, खिदमतगार, अनुचर.—a. बरोबर असणारा.—ATTENT, -IVE a. सावधान, तत्पर, एकचित्त. -ION, लक्ष्य n, चित्त n, मन n;—to one object एकाग्रता f; act of civility बरादास्त f, ताजीम f, तवाजू f, समाचार, आगतस्वागत n: a. to a stranger.

ATTENUATE v. (-tenuare, to make thin) बारीक -पातळ कृश क.; break into very minute parts फोडून बारीक तुकडे चुरा क.—ATTEN-
TINATION बारीक करणे n, कृशीकरण n.

ATTEST v. (-testis, witness) साक्ष देणे -घालणे; give proof of -चा दाखला -चे प्रमाण देणे: the ruins of Palmyra a. its ancient magnificence; call to witness साक्षीस ठेवणे. -ATION साक्ष f, प्रमाण n.

ATTIRE * v. पोशाक घालणे, वस्त्र नेसवणे.—n. पोशाक, वेष, लिभास.

ATTITUDE (aptus, suited) posture ठाण-माण n, आसन n; position स्थान n, अवस्था f.

ATTORNEY F. one who is legally appointed by another to transact any business for him मुख्यार, मुनीम; a. at law वकील; power of a. वकिलातनामा, मुख्यारपत्र n.

ATTRACT v. (-trahere, to draw) ओढून घेणे, आकर्षण क.; allure मोहणे, भुलवणे [from, to, by, with]. -ION आकर्षण n; मोहन n, प्रलोभन n; a. of gravitation गुरुत्वाकर्षण-शक्ति f; capillary a. केशाकर्षण n; pl मोहक

गुण. -IVE a. आकर्षण करणारा, आकर्षक; मोहक.

ATTRIBUTE v. (-tribuere, to give) consider as belonging -चा आहे असे मानणे -आरोपणे, घालणे (power, quality); give as due यथान्याय देणे: a. to God all the glory of the redemption; impute as a cause लावणे, आरोपणे.—ATTRIBUTION गुण, धर्म. — ATTRIBUTABLE a. कडे लावाया-बोगा, आरोपणीय, आरोप्य.—ATTRIBUTIVE n. विशेषण n.—a. वाच्य, विशेषक -LY ad. Gram. विशेषणरूपाने.

ATTRITION (-terere, to rub) झिजणे n, घरण n; waste by a. झीज f, घस f; Theol. grief for sin arising only from fear of punishment or feelings of shame भय -लज्जामूलक पश्चात्ताप.

ATTUNE v. (-tonus, tune) सूर लावणे -मिळवणे; make accordant जम -मेळ बसवणे [to].

AUBURN (albus, white) reddish brown पिंगट, सोनसळा; bright a. गोरा, भुरका, पांडुवर्ण.

AUCTION (augere, to increase) लिलाव n, लिलाम n. -EER लिलाव करणारा -वाला.

AUDACIOUS a. (audere, to dare) impudent उद्धट, धीट, निर्लज्ज; bold in wickedness दुष्टाई करण्यांत धारिष्यावान -साहसिक; committed with, or proceeding from, daring contempt of law कायद्यास न जुमानून केलेला (crime). —NESS, AUDACITY उद्धटपणा, धीदृश्य n; धीटपणा, साहस n.

AUDIBLE a. (audire, to hear) capable of being heard ऐकायास योग्य, श्राव्य; loud enough to be heard ऐकू येईसा, कर्ण-गोचर [to]. — AUDIBLY ad. ऐकू येईसा, कार्णी पडेसा. — AUDIENCE ऐकणे n, श्रवण n; admittance to a hearing सुनावणी-ची मुलाखत f, कानावर मजकूर घालण्याची

भेट *f*; an assembly of hearers श्रोते *pl*, श्रोतेमंडळी *f*; a. chamber सुनावणीची जागा *f*, दिवाणखाना; श्रोते बसण्याची जागा *f*.—AUDIT *n.* examination तपासणी *f*; a final account हिंशेबाची शेवटची तपासणी *f*.—*v.* हिंशेब तपासून रुजू पाहून बार क. -OR हिंशेबाची तपासणी करणारा, तजकरनीस; ऐकणारा, श्रोता. -ORY *a.* श्रवण संबंधी; having the power of hearing श्रवणशक्तीचा.—*n.* an assembly of hearers श्रोतेमंडळी *f*; a lecture-room पाठ सांगण्याची जागा *f*, पाठशाला *f*.

AUGER* सामता, बरमा.

AUGHT * किंवित, कांहा.

AUGMENT *v.* (*augere*, to increase) वाढविणे, वृद्धि *k.* [by, with]. —*n.* वृद्धि *f*, वाढ *f*; Gram. an increase of the quantity of the initial vowel आगम. -ATION वृद्धि *f*, वाढ *f*; Med. चढ, भरते *n*.

AUGUR (*L.*) शकुनगाहणारा, शकुन्याजोशी.—*v.* पूर्वी सुचविणे दर्शविणे.—*i.* शकुनावरून चिन्हावरून समजेण -अनुमान क. -ED प्रदर्शित. — AUGURY शकुनविद्या *f*; an omen शकुन.

AUGUST *a.* (*augere*, to increase) majestic मतापशाली, प्रभावशाली.—*n.* (from *Augustus*) इंग्रजी सालाचा आठवा महिना, श्वावण भाद्रपद. -NESS प्रताप; magnificence वैभव *n*. -AN *a.* आगस्तस बादशाहाचा न्या वेळेचा (age).

AUNT (*amita*) sister of one's father भात *f*, मातृलङ्ग *f*; of one's mother मातृसी *f*.

AURICLE (*auris*, ear) the external ear कान, कर्ण; one of the two muscular sacs situated at the base of the heart रक्ताशयाचा एक अवयव आहे.—AURICULAR *a.* कानाचा, कर्ण संबंधी; told in the ear कानात सांगितलेला, गुप्त (confession); known by the sense of hearing कर्णगोचर; *a.* evidence शब्दप्रमाण *n*; traditional कानोकानी आलेला,

कर्णपरंपरागत (traditions); आरिकल नामक रक्ताशयाच्या अवयवाचा.

AURORA (*L.*; *Skr. ushásā, auróra*) पहाट *f*, अरुणोदय; *a.* borealis उत्तरेकडील प्रकाश; *a.* australis दक्षिणेकडील प्रकाश.

AUSPICE *a.* (*avis*, bird, *spicere*, to inspect) पद्याच्या गतीवरून काढल्ला शकुन; *pl* कृपादृष्टि *f*, नेकनजर *f*, आश्रय.—AUSPICIOUS *a.* शुभ, श्रेयस्कर; prosperous सभग्य, यशस्कर (person); favorable प्रसन्न, अनुकूल; *a.* moment शुभलग्न *n*.

AUSTERE *a.* (*austerus*) severe करडा, कठोर, खरमरीत, निष्ठुर (master, look); sour आंबटाण, खट्टा (fruit).—AUSTERITY अंबटणा, खट्टेणा; करडेणा, खरमरीतणा: *pl* तप *n*, तपश्चर्या *f*, देहदंडन *n*.

AUSTRAL *a.* (*L.*) दक्षिणेचा -कडचा (ocean, land).

AUTHENTIC, -AL *a.* (*Gr. authentes*) having a genuine original authority सप्रमाण, प्रमाणसिद्ध; genuine खरा, असल, वित्तीम, (paper, register); trustworthy विश्वासु, खातरीचा (writer). -ATE *v.* खरा *k.*, सप्रमाण -सत्य *k*.—AUTHENTICITY खरेणा, असलपणा.

AUTHOR (*auctor*) creator उत्तरकर्ता, सृष्टा: God is the *a.* of the universe; the first mover प्रवर्तक; one who writes a book ग्रंथकर्ता -कार. -ESS प्रथकरणारी *f*, ग्रंथकर्त्री *f*.

AUTHORITY (*do.*) legal or rightful power सत्ता *f*, अखत्यार, अधिकार (*Matth. xxi. 23*); influence वजन *n*, चलती *f*, कदर *f*, भारदस्ती *f*: a magistrate of great *a.*; testimony साक्ष *f*, साक्षी *f*; the Gospels are our *a.* for the miracles of Christ; credibility खरेणा, श्रद्धेयता *f*: an historian of no *a.*; received text आसवचन *n*; a precedent मागला दाखला -लेख -उदाहरण *n*; [a decision of a court, an

official declaration, or an opinion, saying, or statement worthy to be taken as a precedent; also a book that contains them, or the name of the author].—AUTHORITATIVE *a.* प्रमाणाचा, सप्रमाण; imperative दवदव्याचा, दरायाचा, धनीपणाच्या डैलाचा. -LY *ad.* प्रमाण सांगून -दाखवून, सप्रमाणतः; दाबाने.—AUTHORIZE *v.* give right to act करण्याची अखत्यारी मुख्यारी देणे; make legal कायद्याने स्थापणे, कायदेशीर क., विधुक्त क. (a marriage); establish by authority विधि-आचार-प्रमाण-चाल इ० कडून स्थापणे, विरहत क.: idioms authorized by usage; give authority, credit, reputation, or support to पुश्टीकरण क., पुरवणी क., संभाळणे (a report).

AUTOBIOGRAPHY (*Gr. autos*, self; and *biography*) आपणच आपला लिहिला वृत्तांत, आत्मचरित्र *n.*

AUTOCRACY (*Gr. -kratos*, strength) स्वतंत्र-शक्ति *f.*; एकाच्याच हातांत कुल मुखत्यार, स्वाधिपत्य *n.*, मुखत्यारी *f.*.—AUTOCRAT मुखत्यार राजा, समाट;—a title assumed by the emperor of Russia.

AUTOGRAPH (*Gr. -graphein*, to write) स्व-दस्तूरचा लेख, स्वहस्ताक्षर *n.*

AUTOMATON (*Gr. -maein*, to move) आपो-आप चालणारे यंत्र *n.*, स्वयंवह यंत्र *n.*

AUTUMN *n.* (*autumnus*) season between summer and winter खरिपाचे दिवस *pl.*, शरक्ताल; latter half उत्तरार्द्ध; third stage तृतीयावस्था *f.* -AL *a.* शरक्तालाचा.

AUXILIARY *a.* (*auxilium*, aid) सहायकर्ता, कुमकेचा.—*n.* साहायकरक क्रियापद; *pl.* foreign troops in the service of a nation at war युद्धमवृत्त सरकारच्या सहायार्थ परकी सैन्य *n.*, कुमकी लष्कर *n.*

AVAIL *v.* (-valere, to be strong) profit फायदा क.; one's self आपला फायदा करून घेणे; aid सहाय क., कार्मी-उपयोगी पडणे: artifices

will not a. a sinner in the day of judgment.—*i.* कामास पडणे -येणे: this scheme will not a.—*n.* फायदा, लाभ, फळ *n.*; use प्रयोजन *n.*, उपयोग; *pl.* उत्पन्न *n.*, विक्रीचा पैसा. -ABLE *a.* उपयोगी पडण्याजोगा, कामाचा (funds); नफ्याचा, लाभदायक; valid बळकट, प्रबल (plea).

AVALANCHE *F.* डोंगरावरून लोटत येणारी बर्फाची धोंड *f.*

AVARICE (*avarus*) द्रव्यलेभ, लेभ.—AVARICIOUS *a.* धनलोभी, लोभी, कृपण.

AVAUNT *int.* *F.* चलजा, नीघ.

AVENGE *v.* (-vindicare, to revenge) सुड उगवणे [by].—AVENGER सुड उगवणारा; “a. of his people” भक्तकाजैवरी.

AVENUE (*advenire*, to come to) a passage द्वार *n.*, मार्ग; a walk in a park or garden दुतर्फी झाडांचा रस्ता.

AVER *v.* (-verus, true) प्रतिज्ञेने-निश्चयाने सांगणे -बोलणे.

AVERAGE *F.* मध्यप्रमाण *n.*, बस्तान *n.*, शेरा.—*a.* सरस, मध्यप्रमाणाचा, सरासरीचा.

AVERT *v.* (-verttere, to turn) टाळणे, निवारणे, चुकवणे, फिरवणे [from].—AVVERSE *a.* disliking कंटाळा-त्रास करणाऱ्य; not favorable प्रतिकूल, पाठभोरा, विनुख [to].—AVERSION *n.*, कंटाळा, त्रास, तिटकारा; प्रतिकूलता *f.*, पराङ्मुखता *f.* [to, for].

AVIARY (*avis*, bird) पक्ष्याचा शिकारखाना, पक्षिशाला *f.*

AVIDITY (*avere*, to long) अधाशीषणा, हवरेपणा, अतिलोभ.

AVOCATION (-vocare, to call) कामवरून बोलावणे *n.*; the business which calls aside काम *n.*, धेदा, बोलावणे *n.*

AVOID *v.* (-vitare) shun टाळणे, वर्जणे: a. bad company; *Pleading*, evade टाळणे, चुकवणे; annul रद क., खोडणे. -ABLE *a.*

टाळायाजोगा, परिहार्य. -ANCE खाग, वर्जन n; रद्द क. n.

AVOIRDUPOIS a. & n. F. साकर, तूप, गवत, दाणा वगैरे तोलण्याचे विलायती वजनाचा, न्यै वजन n.

AVOUCH v. (-vocare, to call), See AVER.

AVOW v. (vovere, to vow) confess frankly कबूल क., पटरीधेण; declare openly उघड़पैण बोलणे [to]. -AL कबूली f, अंगिकार, स्वीकार.

AWAIT v. (a and wait) wait for वाट पाहणे, मार्गप्रतीक्षा क.; be in store for -करिता राखले असणे, न्यासाठीं तयार असणे: a glorious reward awaits the good.

AWAKE * v. (a and wake) wake जागा जागृत क.; put into action, or new life सचेतन क.—i. जागा सावध होणे, उठणे.—a. जागृत, सावध, प्रबुद्ध.—AWAKEN v. उठवणे, जागा क. -ING जागाकरणारा, प्रबोधक (discourse, dawn).—n. जागा करणे n, उठवणे n; a revival of religion धर्मसंजीवन n.

AWARD * v. निवाडा फैसला करून देवविणे.—n. निवाडा, फैसला, निर्णय; written a. हुक्मनामा.

AWARE * a. watchful सावध, हुशार; apprised माहितगार झालेला, विज्ञापित.

AWAY* ad. दूर, लांब; to go a. निघून जाणे; give a. देऊन टाकणे; I cannot a. with it माझ्यानें तें सोसवत नाहीं; a. with चल निघ, चल; to make a. with मारणे, ठार क.

AWE* reverential fear धाक, दरारा, वचक f, आदरप्रयुक्त भय n. (Ps. iv. 4); to stand in a. of वचकणे. — v. influence by reverential fear धाक जरब बसविणे. -STRUCK a. धाक बसलेला, विस्मयाकुल. —AWFUL a. धाकाचा, जरबेचा; भयंकर, घोर; worshipful, आदरनीय, पूज्य.

AWHILE* ad. (a and while) कांही वेळ, अमळ, क्षणपर.

AWKWARD* a. —of persons अडाणी, हेंगाडा, अडमूठ, गवत्या; — of things ओबडधोवड,

बेढच-डौल; disagreeable नडीचा, गैरसोईचा, अडचणीचा.

AWN* चांभाराची आरी f.

AWN* कुसळ n, कुसू n.

AWNING Goth. चांदणी f, छत n, चांदवा.

AWRY* ad. तिरकस, तिरवा, वांकडा.

AXE, Ax* कुन्हाड f.

AXIOM (axioma, that which is thought worthy) a self-evident and necessary truth प्रत्यक्ष प्रमाण n; maxim सूत्र n, वचन n. -ATICAL a. प्रत्यक्ष प्रमाण संबंधी.

AXIS (L.) AXLE, -TREE कणा, आंस, अक्ष, धुव.

AY* ad. होय, वरै, हो.

AYE* ad. सर्वदा, सतत, निरंतर.

AZIMUTH Ar. समकोण, समांश.

AZURE a. F. आकाशवर्ण, नीलवर्ण, अस्मानी रंगाचा. — n. नीलवर्ण, अस्मानी रंग.

B.

BAA बै n.—v. i. बैबावणे.

BABBLE v. Ger. prate like a child बोबडे बोलणे; talk thoughtlessly बकणे, दडवडणे; make a constant murmuring noise, as a small stream running over rocks खळखळणे. — BABBLER बडबडया, वाचाळ, जल्पक; a teller of secrets बिभेचा हलका, लुतरा; a bird, Timalia Malcomi कोकाटी f; the Bengal b. सातभाई f.—BABBLING बटवट f, बकबक f.

BABE Ir. तान्हेमूल n, बाल n.—BABY n. तान्हेमूल n, अर्भक n; a doll बाहुली f.—a. लहान बाळासारखा, बाल (eyes).

BABEL Heb. the name of a city in the land of Shinar, where the confusion of languages took place (Gen. xi. 9) शिनार देशांतील एका शहराचे नांव n; तेथें भाषांची भेळमेळ झाली; confusion बलबलपुरी f, बलबल f.

BABOON माकडांची एक जात आहे.

BACCHANAL, -IAN *n.* (*Bacchus*, the god of wine) दारूबाज, छाकटा, मद्यपि.—*a.* धामधुमीचा, धुमशक्तीचा.—BACCHANALS, BACCHANALIA दारू पिण्याचा उत्साह, पानोत्सव.

BACHELOR *F.* a man of any age who has not been married अविवाहित पुरुष, बालब्राह्मारी; person who has taken the first degree in the liberal arts, at a college or university पाठशाळेतील पहिली पदवी ज्यास मिळते तो; [a young knight].

BACK* the upper or hinder part of an animal, from the neck to the loins पाठ *f.*, पृष्ठ *f.*; a broad high ridge पठार *n.*; the part opposed to the front पाठ *f.*, पृष्ठभाग: the b. of a book; hinder part of a thing पिछाडी *f.*, पाठ *f.*: the b. of an army; the thick and strong part of a cutting tool सुरी वैरे हतेराची पाठ *f.*; to turn the b. on one धिकारणे; to cast behind the b. विसरणे, क्षमा क. (Is. xxxviii. 17); to plough the b. पाठीवर धोड तुळई ठेवणे, काचणे; to bow the b. दबणे, वैद्यनणे (Rom. xi. 10); behind the b. पाठीमार्गे, परोक्ष; on the b. of पाठकुळी; to turn the b. on one पाठमोरा होणे, सोडणे; at the b. of, lit. fig. पाठीवर मार्ग.—*ad.* पाठीमार्ग, परत : to go b.; to a former state पहिल्या स्थितीस: to go b. to poverty; away from contact मार्ग, उलट (Matth. xxviii. 2); behind मार्ग : to keep b. a part; in return परतून, परत : give b. the money; towards things or times past परत, मार्ग : to look b. on former ages.—*v.* पाठीवर चढणे, स्वार होणे; strengthen by aid पाठ देणे राखणे उचलणे, पाठबळ देणे; cause to retreat माघारी फिरवणे (oxen); furnish with a b. पाठ क. लावणे (books); up पाठबळ देणे. माघारां फिरणे जाणे: a horse refuses to

b.—*a.* मागला, मागचा (settlement); उलट, पाठीकडचा (action). -BITE *v.* censure, slander, reproach, or speak evil of, in the absence of the person traduced चहाडी -चुगली क. -सांगणे. -BITER चहाड, चहाडखोर. -BONE पाठीचा कणा -दांडा, पृष्ठाधि, moral principle धैर्य *n.*, दृढनिश्चय *n.* -DOOR परसूं *n.*, मागले दार *n.* -GROUND मागली जागा *f.*; the space behind the principal figures of a picture, scene, &c. चित्राच्या मागली जागा *f.*; a place of obscurity गळीकुर्चीतली जागा *f.* -SIDE मागली बाजू *f.*, पृष्ठभाग. -SLIDE *v.* सदाचाराचा मार्ग सौडणे, विथरणे; [turn gradually from the faith and practice of Christianity]. -SLIDER पतित, सन्मार्गत्यागी (Prov. xiv. 14). -STAIRS *pl* आडजिना. -WARD -WARDS, *ad.* पाठमोरा, पाठसामोरा; पाठीकडे -मार्ग; मागल्या काळाकडे, गतकाळी; by way of reflection चितन -मनन करून; from a better to a worse state विचलत, विथरत (in comp.); contrarily उलट्या क्रमाने, उलट. -WARD *a.* unwilling माघार -उलटधेणारा, नाराजी : b. to be slaves; dull मंद, मंदबुद्धि; coming after the usual time मागाहून येणारा, मागस (season); already past गेलेला, गत (year). -NESS नाखुशी *f.*, माघार *f.*; दिलेपणा, सुस्ती *f.* -WATER धरून कोऱ्डून ठेवलेले (धरणाचे) पाणी *n.*

BACON *F.* खारें केलेले डुकराचे मास *n.*; to save one's b. पागोटे बचावणे, अंगसुटका करून घेणे.

BAD *a.* (*Per. bad*) wanting good qualities, whether physical or moral वाईट, खराब, खोगळ; injurious वाधक; unfavorable प्रतिकूल, अनिट; vicious दुष्ट, दुर्गुणी, पापिष्ट; b. is often expressed in comp. by दुर, कु, कत; as दुर्जन, कुपथ, कदन; b. coin खोट नाऱ्य *n.*; b. sign दुचिन्ह *n.* -LY *ad.* वाईट रीतीने, वाईट. -NESS दुष्टपणा; वाईटपणा, वावडेपणा, वाधकता *f.*, &c.

BADGE* चिन्ह *n*, लक्षण *n*, बिरीद *n*, निशाणी *f.*

BADGER* एक जनावर आहे ; a person who is licensed to buy corn in one place, and sell it in another एका ठिकाणी धान्य विक्री घेऊन दुसऱ्या ठिकाणी विक्रयाची ज्याला परवानगी असते तो.—*v.* पाठीस लागणे, जीवखाणे, त्रास देणे.

BAFFLE v. F. elude चुकवाचुकव -टाळाटाळ क.; defeat मोड क., लटपटविणे (a purpose) [by, with].

BAG* sack थेला, पोते *n*;—of money कसा, पिशवी *f*; sac in animal bodies containing some fluid कोश, पिशवी *f*; two-mouthed b. पडशी *f*; four-mouthed b. झोळणा ; b. with pockets चंची *f*, वाटवा ; treasure-b. of Government पोते *n*;—of musk मृगनाभ *f*; waterman's b. मसक *f*; [Com. a certain quantity of a commodity, such as it is customary to carry to market in a sack; as a b. of pepper.]—*v.* पिशवींत-पोत्यांत-गवसणींत घालणे; capture लढाईत घरणे (an army); load with bags पिशव्यांचे ओङ्गे लादणे: a bee bagged with his honeyed venom.—*i.* झोल फुगारा येणे. -GAGE, the luggage of an army खेलखाना, बाजारखुणगे *n*;—of any traveller बाडविछाना, सामान *n*. -PIPE नागसुरासारखे एक वाय आहे, सनई *f* resembles it in sound, but not in appearance.

BAGNIO It. bath नहाणघर *n*, हमामखाना; brothel वेश्यालय *n*.

BAIL v. (bajulare, to bear a burden) set free on security जामीन घेऊन सोडणे; deliver, as goods in trust, for some special purpose विश्वासावर माल हवाली क.: to b. goods to a carrier.—*n.* security given for the release of a prisoner जामीनकी *f*; person who procures the release of a prisoner from the custody of the officer arresting him, or from imprisonment, by becoming surety for his

appearance in court जामीन; b. for appearance हजारजामीन, दर्शनप्रतिभू;—for pecuniary surety मालजां *o*;—for good conduct फैल-खातरजां *o*. -ABLE *a.* जामीन घेण्याचोगा (an offence);—of persons जामीन घेऊन सोडण्याचोगा (a person).

BAILIFF F. a sheriff's deputy, appointed to make arrests, collect fines, summon juries, &c. नाझरच्या हाताखालीं एक कामदार आहे, वर्तक; overseer or under-servant on an estate कारभारी, चौकसनीस.

BAIT v. Icel. put on or in, as on a hook or in an enclosure, to allure fish, fowl, and other animals into human power घास-अमिष लावणे; give portion of food and drink to, upon the road वाटेवर (जनावरास) दाणापाणी देणे.—*i.* कुत्तरओढ-तोडातोड-हाल हाल क.—*n.* आमिष *n*, घास, लालूच *f*; temptation पेंटीचा खडा, प्रतिलोभन *n*, गूळखोबरे *n*

BAIZE (perhaps from Base) लॉकरी पट्ट.

BAKE* v. भाजणे;—by fire अमिषुट देणे; by the sun सूर्यपुट देणे; harden by cold थंडीने कठीण क.: the earth is baked by frost.—*i.* भाजणाराचे भट्याच्याचे काम क., भाकरी भाजणे: she washes and bakes; dry and harden in heat उष्णतेने वाढून कठीण होणे, भाजणे: the ground bakes in the hot sun.—**BAKER** भाजणारा, रोगीवाला.—**BAKERY** रोटी-तंदूरखाना, 'बेकरी' *f*.

BALANCE (*bis*, twice, *lanx*, scale) तराजू *f*, ताजवा; just proportion समतोल्यणी : the b. of power; the excess on one side वरतवळा, शिलक *f*: the b. of an account; estimate अजमास; beam of a b. दांडी *f*; dish of a b. पारडे *n*; false b. दोडांडी *f*; fraudulent turn of a b. in weighing झोका; tongue of a b. काटा; inclination of an equal b. पासंग *n*;—of an account शिलक बाकी *f*; b. brought forward ओढण *f*; b.) for

or against) on a tradesman's books खाते-बाकी *f*; b. -sheet शिलकर्वंद ; dead b. बुडति बाकी *f*; to settle a b. बाकी पूज क., चुकविणे ; b. payable फाजील *f*; a sign of the zodiac तूळ्रास *f*; an impartial state of the mind in deliberating समान चिन्तवृत्ति *f*, विवेचन *n*.—v. तोलणे, वजन क.;—an account शिलक झाडा काढणे -उतरणे, जमाखर्च पाहणे ; scales पासंग बांधणे *k.*; समतोल क.; अजमास काढणे -पाहणे : b. the good and evil of things.—i. समतोल असणे: the scales b.; hesitate गुटमळणे, नानू *k.*

BALCONY *It.* गळ्या *f.*

BALD *a.* Sp. destitute of the natural or common covering सुना, मुँडा, बुचा, उवडा, नामवा; as of the hair टक्कल पडलेला; inelegant अपौढ, असंस्कृत (translation).—HEAD टक्क्या. —NESS टक्कल *n*; बुचेपणा, सुनेपणा. —PATE *n.* टक्कल *n*, डोई *f*, मुँडमस्तक *n*.—*a.* टक्कलडोयीचा, टक्क्या.

BALE *F.* गळा, बस्ता, दिंड *n*; strap of a b. दाटणी *f*; wrapper of a b. बारदान *n*, बासन *n*.—v. गळा बांधणे ; free from water by dipping पाणी उपसर्णे (a boat)—*n.* अनर्थ, दुःख *n*. —FUL *a.* अनर्थाचा, संकटाचा; destructive नाशकारक (enemies); full of grief दुःखभरित, खिन्न (eyes).

BALK * a ridge of land left unploughed between furrows, or at the end of a field वरळ *f*, खावडे *n*; a great beam बहाल *n*; disappointment निराशा *f*, आशाभंग.—v. नांगरण्यांत वरळ राखणे-सोडणे ; टोला देणे, ठकविणे, आशाभंग *k.*

BALL Ger. a round body पिंड, गोळी *f*, गोळा ;—of the eye बुबूळ *n*, अक्षिगोळ ; a bullet गोळी *f*, गोळा ;—of the earth पृथ्वी-गोळ ; fire-b. अग्निगोळ, उल्का *f* ;—of thread गुंडी *f* ;— of medicine गुटिका *f*, गोळी *f* ;

a game चैदू, कंदूक.—v. i. घोड्याच्या पायावर बफाचे -स्नोचे गोळे होणे : the horse-balls.

BALL (*Gr. ballein*, to toss) a social assembly for the purpose of dancing नाच, 'बाल'.

BALLAD *F.* लावणी *f*, तुमरी *f*, ग्राम्यगीत *n*. —SINGER शाहीर. —MONGER लवण्या विकणारा.

BALLAST *D.* any heavy substance, as stone, iron, &c., placed in the hold of a vessel, to sink it in the water to such a depth as to enable it to carry sufficient sail without oversetting निलीम *f*, निरीम *f*; gravel, broken stone, &c. laid in the bed of a railroad लोखंडी रस्यावरली खडी *f*.—v. निलीम भरणे ; खडी टाकून मजबूत कठीण *k.*

BALLOON *F.* a bag made of silk or other light material, and filled with hydrogen gas or heated air, so as to rise and float in the atmosphere आकाशयान *n*, विमान *n*, 'बलून'; *Chem.* कांचिचे प्राहकपात्र *n.*

BALLOT *F.* a ball used in voting संमत गुटिका *f*, चिठ्यानीं संमत देणे *n*.—v. i. लेखन-द्वारा गुप्त संमति देणे.

BALM (*Gr. balsamon*) एक सुगंधित झाड आहे; any fragrant ointment सुगंधित उटणे *n*; anything which heals, or which mitigates pain उपशमक औषध *n*.—BALMY *a.* सुगंधि ;—of slumbers गोड, सुखाचा; उपशमक.—BALSAM सुगंधिक उटणे *n*; common b. तेरडा.

BALUSTER *F.* कठड्यांतलागज, गराट *f*.—BALUS-TRADE कठडा, कठारा.

BAMBOO *Malay.* वेळू, वंश, कळक, बांबू ; clump of bamboos वेट *n*; manna of the b. तवकीर *f*; efflorescence of the b. मेळ.—v. बांबूने मारणे.

BAMBOOZLE *v (?)* फसविणे, धनुग दाखविणे, नखांबोटावर खेळविणे [Low].

BAN *F.* a public notice जाहीरनामा; interdiction मनाई *f.*, निषेध ; a curse श्राप *pl.*; notice of a marriage proposed, or of a matrimonial contract, proclaimed in a church, or other place prescribed by law, that any person may object, if he knows of any kindred between the parties, of any pre-contract, or other just cause why the marriage should not take place लग्याचा जाहीरनामा.

BAND* a fillet पट्टा, पट्टी *f.*, बंधन *n.*; means of union between persons लगाबंधा, संबंध ; a company of persons united in any common design, especially a body of armed men जूट *f.*, मंडळी *f.*, थवा, तांडा ; हत्यारबंद लोकांची टोळी *f.*; encompassing belt आटा, आळा, कडे *n.*—of musical instruments बाजा, नगारखाना ;—of dancing girls and musicians कळवंतर्णीचा ताफा.—*v.* पट्टीने बांधणे, वेष्टणे ; बुटणे, जथणे.—*i.* एकहोणे, कट क. —*AGE n.* पट्टी *f.*, बंधन *n.*—*v.* पट्टीने बांधणे, पट्टी बांधणे.

BANDICOOT *Ger.* घूस *f.*

BANDIT *It.* दरवडेखोर, लुटारू, वाटमान्या.

BANDY *F.* a club for striking a ball at play दांडू ; — the play इटीदांडूचा खेळ.—*v.* beat to and fro इकडून तिकडै तिकडून इकडे फेकणे, टोलवाटोलव क. ; exchange अदलाबदल क., देणे घेणे : to b. hasty words.—*LEGGED a.* फेंगडया पायांचा.

BANE* poison of a deadly quality जालीम विष *n.*; any fatal cause of mischief, injury, or destruction नाशाचे मूळ *n.* -घर *n.*: vice is the b. of society. —*FUL a.* विखारा, विषयुक्त ; नाशक, घातक.

BANG *D.* दणका, रपाटा, खणका.—*v.* beat, as with a club दणकावणे, कडकावणे ; thump धडका ठकर मारणे.

BANIAN (*Skr. banik*, merchant) वाणी, बनिया ; the Indian fig tree वडाचे झाड *n.*, वड ; a morning gown कुडती *f.*, 'बन्यान' *n.*

BANISH *v.* *F.* condemn to exile हृषपार करण्याची शिक्षा ठरवणे, देशपार क. ; drive away हाकून घालवून देणे, काढून टाकणे ; to b. all offence [from, to]. —*MENT* देशपार क. *n.*, देशवहिष्कार.

BANK* a ridge of earth raised above the surrounding level बांध ; side of a watercourse तड, तीर ; shoal भाट, भाटी *f.*, लाग ; *Com.* an establishment for the custody, or the loaning, exchange, or issue, of money, and for facilitating the transmission of funds सावकारी दुकान *n.*, पेटी *f.*, ठेवपेटी *f.*, 'ब्यांक' *f.*; company of persons concerned in a bank पेटीवाले *pl.* —*ER* सावकार, हुंडीवाला. —*ING n.* सावकारी *f.*—*a.* सावकारीचा, ब्याकेचा (operations). —*NOTE*, a promissory note issued by a bank पेटीवाल्याची देखतहुंडी *f.*, 'ब्यांक नोट' *f.* —*RUPT* (*-ruptus*, broken) दिवाळे निघालेला, नादार. —*CY* दिवाळे *n.*, नादारी *f.*

BANNER *F.* a military ensign बाबटा, झेंडा धज ; a streamer पताका *f.*

BANQUET *F.* a feast मेजवानी *f.*, भोजनोत्सव —*v.* मेजवानी क. —*i.* खाण्यापिण्याची चैन घमंडी क. —*ING-ROOM* रंगमहाल.

BANTER *v.* *F.*? उपहास थट्टा क.—*n.* थट्टा मस्करी *f.*, विनोद.

BANTLING *Ger.* लहान मूल *n.*, चिट्ठिंग *n.*

BAPTIZE *v.* (*Gr. baptēin*, to dip in water) administer the sacrament of baptism to -ला बासिस्मा देणे, -चा बासिस्मा क.—**BAPTISM**, the application of water to a person, as a sacrament or religious ceremony, by which he is initiated into the visible church of Christ खिस्ती

मंडळ्यांत प्रवेश करणारास जो जलसंस्कार करितात तो, 'बासिस्मा'! -AL a. बासिस्मा संबंधी. — BAPTIST बासिस्मा करणारा; [applied to John, the forerunner of Christ; one who denies the doctrine of infant baptism, and maintains that baptism ought to be administered only to adults or believers by immersing the body in water]. -ERY बासिस्मा देण्याची जागा f.

BAR n. F. a long piece of wood or metal, used for various purposes, but especially for a hindrance गज;—of metal कांव f, लगड f; a barrier अटक f, अडकाठी f;—of a door अडसर, अर्गळा f; of a railing, window गराद f;—a bank at the entrance of a harbor नस्त n, वारा, दांडा; place in court where prisoners stand कोर्टीत कैदी उभे राहण्याची कठडेबंद जागा f; the railing that incloses the place which counsel occupy in courts कोर्टीत वर्जील लोक बसण्याची कठडेबंद जागा f; [at the b. of the court, in open court]; the whole body of lawyers licensed in a court कोर्टीतील सनदी वकिलाची मंडळी f; any tribunal न्याय धर्मसभा f: the b. of public opinion. —v. अडसर घालणे (a door); अटकाव क., अडविणे: b. the entrance of evil; the statutes b. my right; the laws b. the use of poisoned weapons. —BARRICADE, a fortification made in haste to keep off an attack कच्ची तटबंदी f.—BARRIER, a stockade मेट्टेकोट, लकडकोट; a fortress or fortified town on the frontier of a country सरहदी वरला किला किंवा तटबंदीचा गांव; obstruction अडकाठी f, अटकाव; boundary हद f, मर्यादा f.—BARRISTER कोर्टीतील वकील, 'बारिस्टर'.

BARB (*barba*, beard) a crooked point आंकडा, कांटा; beard कुसू n, कुसळ n.—v. (तिरास-गळास) अंकडा-उलट कांटा लावणे; clothe, as a horse, with armor घोडियास सशस्त्र सज्ज क. -ER हजाम, न्हावी.

BARBAROUS a. (*barbarus*) savage रानटी, जंगली; cruel निर्दय, क्रूर; coarse हैंगाडा, अपशब्दाचा. — BARBARIAN रानटी माणूस; निर्दयणा, खाटीक.—BARBARISM रानटीपणा; निर्दयणा; भाषेचा अशुद्धपणा; a. b. कानडे n, रांगडे n, अपशब्द.—BARBARTY रानटीपणा; क्रूरपणा.

BARD, *Gael.* a poet and singer among the ancient Celts भाट, पोवाडे गाणारा, चारण; a poet कवि.

BARE* a. naked उघडा, नागवा, खुला; with b. feet अनवाणी; with the head uncovered from respect बोडका; unadorned सुना, मुँदा, साधा; empty रिकामा, रिता (treasury); mere नुस्ता, केवळ (words); much worn जीर्ण झालेला, जुना(liveries).—v. उघडा नागवा क. (the breast). -BONE a. रोडका, सुदामदेव; to become *barebones* सांपळा वळणे. -FACED a. not masked उघड्या तोंडाचा; shameless निलजरा, निर्लज्ज. -HEADED बोडका. -LY ad. केवळ, मात्र, निस्तूक.

BARGAIN (*barka*, boat) an agreement between parties concerning the sale of property विक्रीचा ठराव; an agreement of any kind कबूलात f, बोली f, ठराव; a gainful transaction किफायतीचे काम n; to strike a bargain टाळी देणे, हातावरहात मारणे.—v. विक्री, खंडणे: A *bargained away* his farm.—i. करार क., ठरावणे [for, with].

BARGE D. a pleasure-boat किडानौका f, ऐपआरामाची बोट f; a large boat for the conveyance of passengers or goods पडाव.

BARK D. the rind साल f, वचा f; inner b. अंतसाल f; Peruvian b. एक औषधी आहे.—v. साल काढणे, सोलणे.

BARK * कुच्याचे भोकणे n.—v. भोकणे; clamor गलबला कलकल क.

BARK, BARQUE, F. लहान गलबत n, 'बारकस' n.

BARLEY * जव, सातू. -CORN सातूचा दाणा, जव; about the third part of an inch in length यज. -SUGAR कोरडी साकर उण्ठ करून तिचा रस झाल्यावर तो तसाच निवूं दिला द्याणजे तिचा जो पिवळा कांचरूप गोळा बनतो तो, 'बालिंशुगर' f.

BARM * सातूर्या दारूवरचो साय f.

BARN * धान्य, गवत, ताग इ०चें कोठार n.

BARNACLE F. खुबा, खुबडी f.

BAROMETER (*Gr. baros*, weight, *metron*, measure) an instrument for measuring the weight of the atmosphere वायुभार-मापक यंत्र n.

BARON F. विलायतेंत एक बडे लोकांची पदवी आहे [barons of the exchequer, the five judges who try cases between the king and his subjects relating to the revenue]; b. of beef गार्याच्या कासेचें मास n, गोपृष्ठ भाग. -ESS वारन पदवीच्या गृहस्थाची पत्नी f. -ET वारनच्या खालची एक पदवी आहे.

BARRACK Sp. शिपाई लोक राहण्याची चाळ f, 'बराक' f, n.

BARREL F. wooden cask पोप n, पिंप n; tube of a gun बंदुकीची नवी f.—v. विपांत घालणे ठेवणे भरणे.

BARREN * a. unprolific वांझा, वंधया;—land नापिक, उखोर; unaffected उदास, निस्पृह (spectators). -NESS वांझपणा, वंध्यत्व n.

BARRICADE, See under BAR.

BARROW* a small carriage moved by the hand हातगाडी f; a hog डुकर; a mould मातीची रास f-चा ढिगार.

BARTER F. साटेलोटे n, मोबदला, विनिमय.—v. साटेलोटे क.

BASALT (*basaltes*) एक कठीण काळा पाषाण आहे.

BASE (*basis*) the bottom तळ, पाया, बूढ n;—the pedestal of a statue बैठक f,

वसक f, पात्र n;—of a vessel पडधी f; *Mus.* the gravest male voice घोर, धूम; *Chem.* the principal element of a compound मिश्रपदार्थातील मुख्य तळ n; *Geom.* the line constituting that part of a figure on which it is supposed to stand भूमि f; *Mil.* a tract of country protected by fortifications, or by natural advantages, from which the operations of an army proceed युद्धप्रसंगीं सैन्याच्या रक्षणार्थ ज्या जागी तटबंदी करून तेथून पुढे लढाईचें काम चालवितात की जागा f; a rustic play वाष्पवकरी f.—**BASS** तंतुवाद्याचा खरजसूर, नीचसवन f. -RELIEF, sculpture whose figures do not stand out far from the ground on which they are formed प्रतिछाया f.—**BASSOON**, a wind instrument भौंबारा.—**BASE** a. (*basis*) mean हलका, नीच, उणा; of humble birth and low degree हलक्या कुळांत जन्मलेला; of illegitimate birth बटकीच्या पोटचा; low in value उणाख, हीन (metals); illiberal कृपण; not classical असंस्कृत, प्राकृत : b. Latin.

BASHFUL a. F. having a downcast look अघोमुख दृष्टि; very modest लाजाळू, लाजरा, भिडस्त; sheepish मेंग्या, गायतोड्या.

BASIL (*Gr. basilikos*, royal) तुळस f; sweet b. सबजा; common b. रानुळस f.

BASIN F. a hollow vessel to hold water, for washing, and for various other uses तस्त n; any hollow place containing water हौद, कुंड n, खाडी f, इ०;—for ships गोदी f; a hollow place बसक f.

BASK v. D. ऊन देणे, उनांत ठेवणे.—i. उनांत बसणे, ऊन खाणे, तिरेपेस बसणे.

BASKET W. टोपली f, पाटी f, दुरडी f, पेटारा. -HILT, the hilt of a sword to protect the hand खोबळा.

BASS, See under BASE.

BASTARD *F.* दासीपुत्र, अकरमाशा.—*a.* राखेच्या पोटचा, मंगळीचा; spurious कृत्रिम, खोटा; [Print. abbreviated, as the half-title on a page preceding the full title-page of a book].

BASTE *v.* *Sw.* cudgel चेंचणे, कुंदीकाढणे; [sprinkle flour and salt and drip butter or fat on, as on meat in roasting].

BASTE *v.* *F.* sew slightly टांचे मारणे.

BASTINADE *F.* सोटेमार, टोणपेमार.—*v.* सोटाळणे, चेंचणे, चोपणे.

BASTILE *F.* किला, गढी *f.*

BASTION *F.* बुर्लज; fortress of four *bastions* चौबुरजी *f.*

BAT* a heavy stick दंडुका, सोटा; in playing a ball दांडू.—BATON सोटा, दांडा, गदा *f.*

BAT *O. E.* पाकोळी *f.*; wild b. वडवाषूळ *n.*—FOWLING रात्रीं पक्षीधरण्याचा एक प्रकार आहे.

BATCH* quantity of bread baked at one time घाणा, भट्टी *f.*; any work dispatched at once एकरास *f.*, एकहात.

BATE* *v.* abate कमी क., उतरणे; leave out सोडणे, गाळणे.—*i.* कमी होणे, उतरणे [of].

BATING prep. सोडून, वजा करून.

BATH* place to bathe in ल्यानाची जागा *f.*, न्हाणी *f.*; a house for bathing न्हाणघर *n.*, हमामखाना; immersion in a bath स्नान *n.*; a Hebrew measure एक कैली माप आहे; [Order of the B., a high order of British knighthood, composed of three classes, viz., Knights Grand Crosses, Knights Commanders, and Knights Companions]; cold b. शीतोदकस्तान *n.*; tepid b. कोण्ऱजलस्तान *n.*; warm b. कवोण्ऱजलस्तान *n.*; hot b. उण्ऱजलस्तान; shower-b. धारास्तान *n.*; medicated b. औषधी वाफारा; hot-air b. उण्ऱ हवेची ऊब *f.*—BATHE *v.* न्हाणघरात अंघूळ घालणे, नाहणे; suffuse with a liquid भोला क., नाहणे, माखणे: her bosom bathed

in blood.—*i.* अंघूळ क.—BATHING अंघूळ *f.*, स्नान *n.*

BATTALION, See under BATTLE.

BATTEN * पुष्ट क., खुराक चारून माजवणे;—land खत घालून सुपिक क.—*i.* पुष्ट होणे, माजणे.—*n.* a piece of board, or scantling, of a few inches in breadth, used for various purposes चिरखांब, कडी *f.*

BATTER *v.* *F.* beat with successive blows दणके देणे, खोमलणे, ठोकणे; attack with artillery तोफांचा मारा चालविणे.—BATTERY धके मारणे *n.*; Mil. any place where cannon or mortars are mounted, for battering a fortification or attacking an enemy मोरचा; disposition of batteries मोरचेबंदी *f.*; an apparatus for generating galvanic electricity विद्युत उत्पन्न करण्याचे यंत्र *n.*; Law, the unlawful beating of another कायद्याविरुद्ध दुसऱ्यास मारणे.—BATTERING RAM धका देऊन भित वैरे पाडण्याचे यंत्र *n.*

BATTLE *n.* *F.* लढाई *f.* युद्ध *n.*; a drawn b. ज्या लढाईत कोणत्याही पक्षास जय मिळत नाहीं ती, कच्ची लढाई *f.*; a pitched b. ज्या लढाईत सैन्य पूऱीचं बंदोबस्ताने उर्मे केलेले असते ती; to give b. लढाई देणे, भिडणे; mingled b. तुमुलयुद्ध; b.-cry सिहनाद; field of b. रणभूमि *f.*; brave in b. रणधीर; the tumult of b. रणधुमाळी *f.*—*v.* युद्ध क., लडणे, भिडणे [with, for, against].—ARRAY सैन्यरचना *f.*, व्यूह.—MENT जंग्याची भित *f.*—AXE परशू, फरश.—BATTALION पलटण *n.*, *f.*

BAUBLE *F.* नकली दागिना.

BAWD *F.* कुटण्या, कुटीण *f.*

BAWL* *v. i.* cry out with a loud, full sound गळा काढून शिरा ताणून बोलणे, मोठ्यांने ओरडणे; cry aloud हेल काढून रडणे, बोबलणे, आक्रोशणे [out, to].—*t.* ओरडून प्रसिद्ध क.—*n.* ओरड *f.*, पुकारा,

BAY *a.* (*badius*) dark *b.* तेलिया, कुमाईत, तेत्याबोर; chestnut *b.* लाखी; light *b.* सुरंग; app. to the color of horses.

BAY *F.* आखात *n.*, उपसागर. -SALT समुद्राचे मीठ *n.* (also Bow) -WINDOW भितीच्या बाहेर आलेली खिडकी *f.*

BAY *v.* *F.* bark at -बर भौंकणे; follow with barking भौंकत मार्गे जाणे-लागणे: to *b.* the boar.—*i.* भौंकणे.—*n.* शत्रूच्या वेद्यांत आपली जागा धरून राहणे *n.*; to keep at *b.* दूर राखणे, जवळ येऊन न देणे.

BAY *F.* तज, लवंगेचे झाड *n.*; the bark of *b.* दालचिनी *f.*, तज *n.*; the leaves of *b.* लवंगपत्र *n.*

BAYONET *F.* बंटुकीची संगीन *f.*—*v.* संगीनीने भौंसकणे; compel or drive by the bayonet संगीन रोखून पुढे चालवणे-हाकून देणे.

BDELLIUM (*L.*) गुगळ, देवधू.

BE* *v.* (*Skr. bhū*) exist असणे; become होणे: to be large; remain राहणे, असणे: let the garment *be* as it was made; be present in a place असणे: where *was* I at the time? -ING, existence आहेपण *n.*, अस्तित्व *n.*, स्थिति *f.*; to bring into *b.* जन्मास घालणे; that which exists व्यक्ति *f.*, वस्तु *f.*, भूत *n.*: a human *b.*; a living existence प्राणी; Supreme B. धर्मेश्वर.

BEACH (?) समुद्रकांठ-किनारा; strand वाळवंट *n.*

BEACON* a signal-fire to notify the approach of an enemy शत्रु जवळ आल्याची सूचना करण्यासाठी पेटवलेला अभिः; a conspicuous mark erected on an eminence near the shore, or moored in shoal water, as a guide to mariners नावांयांस वाट दाखविण्याची खूण *f.* (आकाशदिवा, दीप-माळ *f.*, इ०); that which gives notice of danger भयसूचक चिन्ह *n.*

BEAD* a little ball bored मणी, पोत *f.*;—as used to count prayers जपमाळेचा मणी;

to tell one's beads जप क.; a bubble on spirit मध्यावरचा फुगा; a drop of sweat घामाचा बिंदु-टिपूस; a small piece of metal in a fire-arm, used for taking aim माशी *f.*; to draw a *b.* नेम धरणे-बांधणे; Arch. गोलची *f.* -SMAN दुसऱ्याकरितां प्रार्थना करायास लावलेला मनुष्य, जप्या, अनुष्टुनी.

BEADLE* a messenger of a court छडीदार, चौपदार; an inferior parish officer पट्टवाला, चपराशी;—of a temple गुरव.

BEAK *O.E.* bill of a bird चोंच *f.*, चंचु *f.*; anything like a beak, as a promontory of land चंचुरूप-टोकदार वस्तु *f.* -पदार्थ; a process, like the beak of a bird, terminating the fruit in certain plants कियेक (बदाम, आंबा इ०) फळांचा चंचुरूप भाग.

BEAM* any large piece of timber or iron long in proportion to its thickness, and prepared for use सोटा, लाट *f.*; one of the principal horizontal timbers used in buildings तुळई *f.*, बहाल *n.*; the width of a vessel गलबताची रुंदी *f.*; the part of a balance from the ends of which the scales are suspended दांडा, दांडी *f.*; pole of a carriage, which runs between the horses दांडा, 'पोल'; part of a loom तुरी *f.*;—of a draw-well ओकती *f.*; a ray of light किरण *n.*—*v.* किरण पाढणे, प्रकाशणे;—the countenance टवटवणे, लुसलुसणे [forth].

BEAN* घेवडा, वारचा.

BEAR* (*Skr. bhri*) *v.* hold up आधार-पुस्ती देणे, पेळणे; convey वाहणे, नेणे (burdens); wear धारण क. (sword, name); exercise चालवणे, बाळगणे (sway); cherish मनांत वागवणे, धरणे, बाळगणे; endure साहणे, सोसणे, कंठणे; be answerable for अंगावर घेणे, पक्करणे (blame, expense); bring forward पुढे आणणे क., देणे: your testimony *b.*; carry on

चालवणे, चालू-सुरू ठेवणे : to b. a part in conversation ; be capable of योग्य असणे, शक्ति असणे : give his words the most favorable interpretation they will b. ; behave वागणे, वर्तणे : hath he borne himself penitently?; afford देणे, पुरवणे ; bring forth उपजविणे (fruit); give birth to जन्म-देणे, प्रसविणे (children); down जिकणे, मोड क. (an enemy); off दावांत ठेवणे, आकळणे ; out शेवटपर्यंत संभाळणे ; through चालवणे, वहिवाटणे ; up आधार देणे ; तरता ठेवणे ; पढू न देणे : religious hope bears up the mind under sufferings ; to b. date तारीख मिती असणे.—i. be patient एकूनधेणे, साहणे, सोसणे : I cannot b.; produce फळ येणे -लागणे ; on, upon, press निकड लावणे, आमह क.; succeed शेवटास सिद्धीस नेणे : to bring matters to b.; have direction कलणे, रोंख असणे : the land bears N. by E.; on, upon, relate संबंध असणे : how does this b. on the question; take effect लागू होणे ; against लगाव साधणे ; with संभाळून धेणे, वागवणे. -ER नेणारा ;—of burdens हमाल ;—of a palanquin भोई ;—of a standard निशाणबरदार ; one who assists in carrying a body to the grave मेत वाहून नेणारा, खांदा ; [one who holds a check, note, draft, or other order for the payment of a sum of money]; a tree yielding fruit फळ देणारे झाड n : a good b. -ING, relation संबंध; behavior वर्तन n; direction रोंख, कल, झोक.

BEAR* आस्वल, रीस; *Astron.* समक्षिपि. -GARDEN अस्वल-रीसखाना ; a rude turbulent assembly वेडयांचा बाजार ; to become a b. वेडयांचा बाजार पिकणे.

BEARD* hair that grows on the chin, lips, and adjacent parts of the face दाढी f ;—of corn कुसळ n, कूस n ; barb of an arrow तिराचा उलटा काण्या, अंकडा ; [that part of

a horse, underneath the lower jaw and above the chin, which bears the curb of a bridle].—v. set at defiance दाढी उपटणे, नाकावर पाय देणे ; oppose to the face तोंडावर अप्रतिष्ठा क., उलट जाब देणे.

BEAST (*bestia*) any four-footed animal which may be used for labor, food, or sport पशु, चतुष्पद (Prov. xii. 10) ; horned b. गिंगोटी f ;—of burden पाठाळ n ;—of draught वार्हास n ;—of pasture गुरुल n, ढोर n ; as opp. to man, any irrational animal पशु, हैचान m, f, n. -LY a. पशुसारखा, पशुतुल्य, पशुच्या आकाराचा; filthy मलीण.

BEAT * v. strike repeatedly मारणे, ठोकणे. बडवणे ; pulverize by pounding कुटून भुगा क. (hemp); hammer हतोडयाने ठोकणे -ठोकून वाढवणे ; range over in hunting पारथ करताना फिरणे -हिंडणे ; tread, as a path मळणे ; thrash झोडणे, मळणी क. (Ruth ii. 17); vanquish जिकणे, पराजित क.; perplex गोंधळवणे, घोटाळ्यात पाडणे, माथाफूट क.: why should any one b. his head about the Latin grammar; brush, as water or wind थप-थडक मारणे ; back मारे हटविणे ; out थकणे; लंघून जाणे ;—an alarm नागारा वाजवून भयाची सूचना क.; down मारून -ठोकून -धक्के देऊन पाडणे, विघ्वस क. (a wall) ; पाण्याच्या ओघाने -थडकेने अथवा वाण्याच्या इटवयाने पाडणे -दावणे ; किंमत कमी क.; पाडून वेणे (price or value); into मनांत-दोक्यांत भरविणे, ठसवणे ; off मारे हटविणे ;—the hoof पायी चालणे; the wing फडफडणे ;—time ताल धरणे ; up एकाएकी हल्ला क.; घावरविणे, भय घालणे : to b. up the enemy's quarters. — i. knock ठोकणे, ठोठावणे ; move with pulsation उडणे, धडधडणे (heart) ; dash or fall with force आपटणे, थडकणे (tempests); to b. about धुऱ्डणे, नाना उपायांनी शोधणे.—n. stroke टोला, प्रहार ; pulsation धडधडी f ; थडक f; *Mus.* ताल, पावडा ; a watchman's b. फेरी f;

गस्त *f*; a place of resort फेरो टाकण्याची -जाण्या येण्याची जागा *f*, अडू, चवाठा;—of a watch घडयाळाची टक्टक *f*, खटखट *f*. -EN ठोकलेला, मारलेला &c.;—a road राबत्याचा, मळलेला, धोपट.

BEAUTIFY *v.* (*beatus*, happy, *facere*, to make) सुखी क.; regard as happy सुखी मानणे; bless with the completion of celestial enjoyment स्वर्गसुख मुक्ति देणे; [*Rom. Cath. Church*, declare, by a decree, that a person is received into heaven, and is to be reverenced as blessed, though not canonized]. — BEATIFIC *a.* सुखकर -प्रद. — BEATIFICATION भेलेला मनुष्य मुक्ति पावला असें आज्ञापत्राकडून प्रसिद्ध क.— BEATITUDE स्वर्गसुख *n*, परमसुख *n*; Hindu philosophical terms for b. मुक्ति *f*, सिद्धि *f*, मोक्ष, निर्वाण *n*.

BEAU *F.* अकडबाज, छानछूक. -ISH *a.* छानदार, चट्टोपद्धीचा.

BEAUTY *O. E.* an assemblage of graces or of properties which pleases the sight or any of the other senses, or the mind सौंदर्य *n*, लावण्य *n*, शोभा *f*, सुंदरपणा; a particular grace, feature, ornament, or excellence खुबी *f*, नोक *f*, टूम *f*; a beautiful person सुंदर पुरुष; a beautiful woman सुंदरी *f*, रूपवती *f*. — BEAUTEOUS, BEAUTIFUL *a.* सुंदर, सुदर्शन, रूपवंत. — BEAUTIFY *v.* सुशोभित क., शोभा आणणे. — BEAUTY-SPOT, a patch or spot placed on the face to heighten beauty सौंदर्यवर्द्धक तिलक.

BEAVER* एक जलस्थलचर प्राणी आहे.

BECALM *v.* (*be* and *calm*) स्थिर -शांत क., शमविणे; keep from motion, as a ship by want of wind गति खुंटविणे, थिराविणे.

BECAUSE *conj.* (*by* and *cause*) कारण कीं, कारण; b. of ज्यामुळे.

BECHANCE *v.* (*be* and *chance*) अकस्मात घडणे -येऊन पडणे, बितणे.—*ad.* अकस्मात, एकाएकी.

BECK* *v. i.* डोक्याने किंवा हाताने खून क., हस्त-शिरसकेत क.—*t.* हाताच्या किंवा डोक्याच्या खुणेने बोलावणे.—*n.* संकेत, इशारा, सूचना *f*; to be at the b. of अधर्विचनांत क्वांत असणे. -ON *v.* पालवणे, बोलावणे.

BECLOUD *v.* (*be* and *cloud*) मंद -अंधूक क.

BECOME *v. i.* (*be* and *come*) होणे, बनणे.—*t.* शोभणे, साबणे.— BECOMING *a.* शोभणारा, लायक, उचित. -LY *ad.* लायकीने, साजेसा, शोभेसा.

BED* an article of furniture to sleep or take rest on बिछाना, शय्या *f*, अंथरूण *n*; marriage विवाह: George, the eldest son of his second b.; a plat in a garden वाफा, पाडगा; the bottom of a river, or of any body of water तास *n*, पात्र *n*; a stratum थर; — of straw to ripen mangoes अटी *f*; hold, seat घर *n*, पात्र *n*, खुरशी *f*, बसक *f*: the b. of an engine; foot of a b. पायते *n*, पायतर *n*; head of a b. उसे *n*; to go to b. निजणे; to put to b. प्रसविणे; to be brought to b. बाळत होणे, कोनी निघणे; to make the b. अंथरूण क.—*v.* पेरणे.—*i.* cohabit नांदणे. -DING बिछाना, सुपेती *f*. -CHAMBER निजायाची खोली *f*, शय्यागृह *n*. -FELLOW बिछान्यांतला सोचतो, सहशारी. -RID, -RIDDEN *a.* confined to bed by age or infirmity खाटलेकरी. -STEAD पलंग, मंचक, खाटले *n*; —with a top छप्पर पलंग. -TIME निद्राकाल, निजायाची वेळ *f*.

BEDABBLE *v.* (*be* and *dabble*) भिजविणे, ओलविणे.

BEDAUB *v.* (*be* and *daub*) चिकट पदार्थाने सारवणे, चोपडणे, लिडविडविणे.

BEDAZZLE *v.* (*be* and *dazzle*) दिपविणे.

BEDECK *v.* (*be* and *deck*) शृंगारणे, शोभविणे.

BEDEW *v.* (*be* and *dew*) दंवाने ओले क., ओलविणे.

BEDLAM (corr. from *Bethlehem*) a mad-house वेड्यांचे इस्पिताळ *n*; a lunatic वेडा मनुष्य, वेडा.—*a.* वेडा.

BEE * मधुमक्षिका *f*, मधमाशी *f*; [an assemblage of persons who meet to engage in united labor for the benefit of an individual or family: a husking b.]; the humble - b. भृगराज, भृंग; burrowing b. मोऱवरा. -GARDEN मधमाशीचे मोहळ टेवण्याची जागा *f*. -HIVE मोहळ *n*.

BEEF (*bos, bovis, ox*) an animal of the genus *Bos* बैल, गाई *f*, इ०; the flesh of bovine animals गोमास. — *a.* गोमासाचा. —BEEVES *pl* गुरे *n pl*, बैल *pl*.

BEER * एक मय आहे, बोझा *n*, 'बीर.'

BEETLE * a heavy mallet मोगरा, ठोकरे *n*; an insect एक सपक्ष कीटक आहे.—*v.* पुढे येणे: the cliff that beetles o'er his base. -BROWED *a.* उंच भोवयांचा, उचतभूटी. -HEADED *a.* मूर्ख, टोणपा, ढ.

BEFALL *v.* (*be and fall*) वितरेण, गुदरणे, भिडणे.—*i.* घडणे, होणे.

BEFIT *v.* (*be and fit*) साजणे, शोभणे, ठीक होणे.

BEFOOL *v.* (*be and fool*) भोदणे, छकावणे.

BEFORE *prep.* (*be and fore*) in front समोर, पुढे: b. the fire; earlier than पूर्वी, अगोदर (John viii. 58); superior हून, पेक्षा (John i. 5); in presence of हुजूर, समार: he bowed b. the people; in the power of हातात, मुख्यार्थित: the world is b. thee; b. the wind, in the direction of the wind वायापुढे, वायाच्या रोखाने -जोराने. — *ad.* on the fore part पुढे, समोर; earlier पूर्वी, अगोदर. -HAND *ad.* अगोदरच, पूर्वीच. — *a.* सुखी, चार पैसे बाळगून. -TIME *ad.* पूर्वकालचा; पूर्वी.

BEOFUL *v.* (*be and soul*) मळीण -मळकट क., धाण क.

BEFRIEND *v.* (*be and friend*) बाजूराखणे, थाप संभाळणे, हात देणे.

BEG *v.* *Ger.* ask earnestly विनंती -मित्रत करून मागणे; intreat as charity धर्मार्थ मागणे, भीक मागणे; take for granted प्रमाणाशिवाय मानणे, वादास्तव खरे असे कवित्रिणे: to b. the question in debate [of, from, for]. — *i.* भीक मागणे, भिकाय्याचा धंदा क. -GAR भिकारी, याचक; — by profession झोळीबंद; — of victuals माधुकरी; crowd of *beggars* भिकार *n*; obstinate and troublesome b. खळभट, तेलंगभट; b. -like trick, way, habit भिकारचाळा -खोड *f*. — *v.* भिकेस लावणे, देशधडीस लावणे; exhaust रिता -शून्य क. -LINESS, meanness भिकारणा, नीचपणा; extreme poverty कंगाली *f*, गरिबी *f*. -LY *a.* भिकार, कंगाल, कृपण; तुच्छ, हल्का; [b. sins, that is those sins which idleness and beggary usually betray men to; such as lying, flattery, &c.]. —ad. हल्कपणाने &c. -GARY भिक्षुकवृत्ति *f*, कंगाली *f*.

BEGET* *v.* (*be and get*) procreate, as a father जन्मदेणे; produce as an effect उत्पन्न क.: love is *begot* by fancy [from].

BEGIN* *v.i.* commence आरंभ होणे; do the first act उपक्रम निघणे: b. every day to repent [by, with, at, upon]. — *t.* आरंभणे, चालू क.; उपक्रम काढणे. -NER आरंभ करणारा; a tyro नवशिक्या, नूतन अभ्यासी. -NING आरंभ, प्रारंभ; the first cause आदिकारण *n*, मूल *n* (Rev. i. 8); the rudiments मूल-पाठिका *f*.

BEGONE* *interj.* नीघ, तोड घेऊन जा, काळेकर. BEGRUDGE, See GRUDGE.

BEGUILE* *v.* (*be and guile*) impose on मोह -भुरळे घालणे, ठकविणे; elude by craft भुलथाप -झोका दणे, झुलविणे; amuse रमविणे (time) [with].

BEHALF* (*be and half*) बाजू *f.*, तरफ *f.*, पक्ष; interest हित *n.*, लाभ; on the b. of साठी, करिता, अर्थः धर्मार्थ.

BEHAVE* *v.i.* चालणे, वागणे, वर्तणे; to b. circumspectly जपून -विचाराने वागणे.—*t.* चालविणे, वागविणे.—BEHAVIOR वर्तणूक *f.*, चालचर्या *f.*, आचरण *n.*; [to be, or to be put, upon one's good b., to be in a state of trial, in which something important depends on propriety of conduct;—during good b., during the integrity and fidelity of official conduct.]

BEHEAD* *v.* (*be and head*) डोके मारणे -उडवणे, शिरच्छेद क.

BEHEST* आज्ञा *f.*, आदेश.

BEHIND* *prep.* at the back of पाठीमांगे, पाठीर्हाँ: b. a door; left after the departure of मांगे, पाठीमांगे; inferior to in dignity, rank, or excellence उणा (2 Cor. xi. 5); close b. मागोमाग, पाठोपाठ; from b. पाठीमागून.—*ad.* पाठीमांगे, पश्चात्; remaining शेष, बाकीचा: there is no evidence b.; past गत, मागचा -ला (Phil. iii. 13).

BEHOLD* *v.* observe with care विलोकणे, निरखणे, पाहणे; b. the Lamb of God, which taketh away the sin of the world (John i. 29).—*i.* पाहणे, नजर लावणे. -EN *p.a.* अभारी, उपकारबद्ध.

BEHOOVE* *v.* अगत्य पडणे (Luke xxvi. 46). BEING, See under BE.

BELABOR *v.* (*be and labor*) work carefully upon कमाई -मशागत क.: if the earth belabored with culture; beat soundly ठोकणे, खूप मारणे, बडवणे; cudgel सोटाळणे.

BELCH* *v.* eject or throw up from the stomach ढेकरदेणे: eject violently from within आंतून जोराने बाहेर टाकणे, सुरकांडी मारणे [out, forth].—*n.* ढेकर.

BELDAM *F.* द्वातारडी *f.*, थेरडी *f.*

BELEAGUER *v. D.* घेरणे, बेढणे, कोँडणे.

BELIE* *v.* give the lie to खोटा -लबाड क., खोटेपणा आणणे; calumniate by false reports तुफान घेणे; mimic नकल उतरणे, वाकुन्या दाखवणे.

BELIEVE* *v.* credit upon the authority or testimony of another विश्वासणे, खरा मानणे (Mark ix. 24) [in].—*i.* have a firm persuasion विश्वास भरवसा -असणे -धरणे (John xiv. 1) [in, on]; think वाटणे.—BELIEVER विश्वासारा, विश्वासू; *Theol.* a professor of Christianity रिस्ती.—BELIEF, assent to a proposition or affirmation, or the acceptance of a fact as real or certain, without immediate personal knowledge विश्वास; faith विश्वास, भाव, श्रद्धा *f.*; the object of belief श्रद्धाविषय; opinion मत *n.*; a tenet मार्ग, धर्म, मत *n.*; assurance निशा *f.*, खातरी *f.*

BELIKE *ad.* (*be and like*) कदाचित.

BELL* hollow metallic vessel which gives forth a clear, musical, ringing sound on being struck घाट *f.*, घंटा *f.*;—of a flower फुलाच्या खालची वाटी *f.*. -FOUNDER घंटाकरणारा, घंटाकार. -MAN घांटवाजविणारा, घडयाळजी. -METAL कांसे *n.*

BELLE *F.* छानछूक बायको *f.*, चटक्कादनी *f.*

BELLES LETTRES *F.* polite or elegant literature; including especially rhetoric, poetry, history, philology, and criticism अलंकारशास्त्र *n.*

BELLIGERENT *a.* (*bellum, war, gerere, to wage*) लढाई चालविणारा (powers); pertaining to war लढाईचा (right).

BELLOW* *v.* make a hollow, loud noise, as a bull डरकणे, डरकाळी फोडणे; roar, as the sea in a tempest, or as the wind when violent गर्जना क., सुसाठणे; *b.* and beat the mouth बोंबमारणे [out].

BELLOWS *sing & pl.* भाता.

BELLY * that part of the human body which extends downward from the breast to the thighs पोट *n.*, उदर *n.*; the part of anything which resembles the human belly in protuberance or cavity पोट, कुगारा.—*v. i.* झोळ येणे, भोंगळणे. -BAND घोड़याचा तंग. -GOD पोटबाबू.

BELONG *v. D.* be the property of -चा असणे, सत्तेचा असणे: India belongs to Great Britain; be the proper business of चें काम असणे; be appendant कडचा असणे (Luke ix. 10); be native to जागचा-स्थानचा-देश-चा असणे.

BELOVED *a.* (*be and loved*) आवडता, प्रिय, जिवलग.

BELLOW *prep.* (*be and low*) under in place खालीं, खालर्तीं; inferior उणा, कमी: one degree b. kings; unworthy of अयोग्य. *ad.* beneath खालीं; on the earth भूमीवर, इहलोकीं; in hell अधोलोकीं, नरकांत; in a court of inferior jurisdiction कनिष्ठ कोर्टीत, खालच्या अदालर्तीत.

BELT* पट्टा, कमरपट्टा, कटिसूत *n.*, मेखला *f.*.—*v.* पट्ट्याने-मेखलेने वेष्टणे वांधणे, कडे घालणे; [shear, as buttocks and tails of sheep].

BEMOAN* *v.* See BEWAIL.

BENCH * a long seat बांक *mf.*; [a long table at which mechanics work: a carpenter's b.]; the seat of justice न्यायासन *n.*, धर्मादेन *n.*, ईश्वरी गादी *f.*; the persons who sit as judges न्यायाधीश; the court 'कोर्ट' *n.*

BEND* *v.* strain or move out of a straight line वांकडा-वक क.; direct रोख लावणे-देणे: b. thine ear; apply नियोजणे, कार्मा लावणे: to b. the mind to study; subdue जिकणे, वळवणे; prepare or put in order by straining ताणून तयार क. (Ps. vii. 12); to b. the brow भोवयास आठी घालणे.—*i.* वांकणे, तीडखाणे, वळणे; be inclined with interest, or closely निश्चय-संकल्प क.: bent

on mischief [with, down]; bow in prayer नमणे.—*n.* वांक, मुरडा, वळण *n.*;—of a road वांकण *n.*, वळसा.—BENT वांकडेपणा वांक; inclination कल, झोंक; declivity उतरण *f.*: the b. of a hill; close application अभिनिवेश: the full b. of the mind.

BENEATH * *prep. & ad.* See BELOW.

BENEDICTION (*bene, well, dicere*, to say) the act of blessing आशीर्वाद देणे, स्वस्ति-वचन *n.*; invocation of happiness दुवा मागणे; the short prayer which closes public worship मंडळोतल्या ईश्वरभक्तिच्या शेवटची अल्प प्रार्थना *f.*: to give the b.

BENEFACTION (*bene, well, facere*, to do) उपकार, कल्याण *n.*; a charitable donation दान *n.*, धर्मादाय.—BENEFACTOR उपकारकर्ता.—BENEFACTRESS कल्याणकर्त्री.—BENEFICE, an ecclesiastical living धर्मादाय, उपाध्याची वृत्ति *f.*.—BENEFICENCE लोकोपकार, परोपकार.—BENEFICIENT *a.* परोपकारी.—BENEFICIAL *a.* उपयोगी, हितकारक, लाभजनक [*to*]; [*Law*, entitled to have or receive benefit: the b. owner of an estate].—BENEFICIARY *a.* holding some office or valuable possession in subordination to another दुसऱ्याच्या हाताखालचा, पराधीन.—*n.* one who is maintained by charity उपकारजीवी; one who holds a benefice धर्माध्यापनवृत्तिभागी.

BENEFIT (-fieri, to be made) an act of kindness उपकार: Bless the Lord, O my soul, and forget not all his benefits; profit नफा, कायदा:—of clergy उपाध्याची वृत्ति *f.*; public b. लोकोपकार; for the public; b. प्रजार्थ.—*v.* हित कल्याण क.—*i.* हित होणे.

BENEVOLENCE (*bene, well, volere*, to wish) disposition to do good उपकारबुद्धि *f.*, उपकारशीलता *f.*, परेच्छा *f.*; good done उपकार.—BENEVOLENT *a.* परोपकारी, परोपकारशील, जनहितेच्छु.

BENIGHTED *a.* (*be and night*) रात्रीने गाठलेला, रात्रीग्रस्त, निशाक्रांत; involved in moral darkness अज्ञान -पाप इ०च्या अंधाराने व्यापलेला, तमोग्रस्त.

BENIGN *a.* (*benignus*) gracious दयाळु, कृपाळु; generous उदार; favorable शुभ, अनुकूल: the b. aspects of the seasons; wholesome हितकारक, हितवह (medicine); परोपकारिपणा *f.*, दया *f.*; हितकारकता *f.*; शुभ *n.*, मांगल्य *n.*; सौम्यता *f.*

BENUMB* *v.* बहिरा -सुना -गुंग *k.*: a hand benumbed by cold.

BENZOIN *Per.* ऊद, लोभानी ऊद, देवधूप.

BEQUEATH* *v.* give or leave by will मृत्यु-पत्रांत देणे अथवा ठेवणे; hand down परागत चालू ठेवणे [to].—BEQUEST मृतपत्रांकितदान *n.*

BEREAVE* *v.* हरवणे, नागवणे, नाडणे [*of*]. -MENT वियोग, नागवणूक *f.*, नाश.

BERRY* बोर, करवंद इ० लहान फल *n.*

BERTH* (See BIRTH) a ship's station at anchor नांगरलेत्या गलबताची जागा *f.*; place in a ship to sleep in जहाजांत निजायाची जागा *f.*; official situation जागा *f.*, असामी *f.*, काम *n.*: he has a good b.; to give the land or any object a wide b., is to keep at a distance from it.

BERYL *Ar.* गोमेद, विरोजा.

BESEECH* *v.* विनंती *k.*, मित्रत *k.*, पदर पसरणे, मागणे.

BESSEEM* *v.* (*be and seem*) शोभणे, साजणे. BESET* *v.* (*be and set*) set or place on, in, or round जडणे, भरणे: a robe b. with drops of gold; hem in घेरणे, वेटणे: let thy troops b. our gates; harass घोटाळ्यांत पाडणे, गोधळविणे: b. with ills.—TING *p. a.* नित्य बराबर असणारा किंवा जाचणारा (a sin).

BESIDE *prep.* (*be and side*) at the side of जवळ, बाजूस, पासी: b. him hung his bow; aside from मार्ग सोडून, आड, एकी-

कडे; over and above शिवाय, खेरीज; to be b. one's self शुद्धीवर नसणे, भानरहीत होणे (Acts xxvi. 24).—, and BESIDES, *ad.* शिवाय, खेरीज: hast thou any here b.? —BESIDES *prep.* शिवाय, खेरीज, अणखी (Gen. xxvi. 1).

BESIEGE *v.* (*be and siege*) वेढा -घेरा घालणे; beset गरक -प्रस्त क. [with].

BESMEAR* *v.* (*be and smear*), See BEDAUB. BESOM* केरसुणी *f.*, झाडणी *f.*.—*v.* केरसुणीने झाडणे.

BESOT *v.* (*be and sot*) make sottish with drink दारूने मस्त क.; make dull सुस्त -गुंग *k.*

BESPANGLE* *v.* (*be and spangle*) टिकल्या लावून शोभवणे, टिकल्यानी भूषित क.

BESPATTER* *v.* (*be and spatter*) soil by spattering शिंतोडे उडवून नासणे; sprinkle with water पाण्याचा शिडकाव देणे, पाणी शिपडणे; sprinkle with dirt and water गळाचे शिंतोड्यानी भरणे; asperse with calumny निंदणे.

BESPEAK* *v.* (*be and speak*) speak for beforehand अगोदर बोलून सांगून ठेवणे; foretell भाकीत *k.*, सुचविणे: he bespoke dangers; speak to -स बोलणे: he thus the queen bespoke; indicate by external appearances बाहेरच्या खुणानीं -लक्षणानीं दर्शविणे.

BEST* *a.* सर्वाहून चांगला, उत्तम, in comp. तम: इष्टतम b. loved; most correct अतिशुद्ध, अगदी रास्त.—*n.* पराक्राषा *f.*: to do one's b.; [to make the b. of, to improve to the utmost;] to reduce to the least possible inconvenience गोड करून खावै मऊ करून निजावै.

BESTIAL, See under BEAST.

BESTIR* *v.* (*be and stir*) सावध हुशार *k.* [one's self].

BESTOW * *v.* lay up in store संग्रह क., साठविणे; use कार्मी लावणे, खर्चणे (Deut. xiv. 26); give देणे (1 Cor. xiii. 3) [on, upon]; give in marriage लम्ब करून देणे, कन्यादान क. -AL, -MENT देणे *n.*; donation दान *n.*

BESTRIDE *v.* (*be and stride*) stride over ढेंगात पायाच्या बेचव्यात धरणे (a horse); step over ढेंग टाकून पलीकडे जाणे, ओलाडून जाणे (a threshold).

BET * पण, पैज *f.*, प्रतिज्ञा *f.*—*v.* पैज मारणे, पण क.

BETAKE* *v.* (*be and take*) आश्रय धरणे -क.: they b. themselves to submission.

BETEL Malabar. नागवेल *f.*; b. leaf नागवेलीचे पान *n.* -NUT सुपारी *f.*

BETHINK* *v.* (*be and think*) आठवण क. -देणे [of].—*i.* आठवण क. -होणे -असणे.

BETIDE * *v. i.* घडणे, वितणे, गुदरणे.—*t.* वर वितणे इ०.

BETIMES* *ad.* (*be and times*) seasonably वेळे-वारी, यथाकाळी; soon लवकर, थोडक्यांत.

BETRAY *v.* (-tradere, to give up) give up treacherously दग्याने स्वाधीन क., विश्वासाने गळा कापणे (Matth. xvii. 22); violate the confidence of, by disclosing a secret विश्वासधाताने बाहेर पाडणे, दग्याने फोडणे (गुप्त गोष्ट); disclose, as something intended to be kept secret बाहेर पाडणे, बभा क.: be cautious, lest you b. your ignorance; deceive फसविणे; indicate दर्शविणे, सुचविणे: this river *betrays* its original in its name [to, for].

BETROTH* *v.* (*be and troth*) contract to any one, in order to a future marriage मुलगा किंवा मुलगी देण्याचे कबूल क., वाग् निश्चय क.; espouse लम्ब करतो द्याणून कबूल क., वाणीने वरणे, मागणी घालणे (Deut. xx. 7); [nominate to a bishopric, in order to consecration]. -MENT वागदान *n.*, मागणी *f.*; वाग्वरण *n.*

BETTER *v.* (*Skr. bhadra*) सुधारणे: love betters what is best.—*n.* advantage वर्चस्व *n.*: to get the b. of an enemy; improvement सुधारणूक *f.*; a superior जेष्ठ, वरिष्ठ, वडील; —used *pl.* —*a.* having good qualities in a greater degree than another पेक्षां हून बरा; in comp. तरः महत्तर greater; more advantageous अधिक लाभाचा सोयीचा (Ex. xiv. 12); more acceptable विशेष मान्य प्राप्त्य (1 Sam. xv. 22); improved in health बरा: the patient is b.; to be b. off, to be in a better condition सुखी बरा असणे.—*ad.* बरे; more correctly अधिक शुद्ध रीतीने शुद्ध.

BETWEEN* *prep.* betwixt मध्ये, दरम्यान; shared by two दोघांचा, समाईक; in intermediate relation to मध्ये; from one to another च्या मध्ये, आंत: if things should go so b. them.

BETWIXT* *prep.* मध्ये, दरम्यान; from one to another of च्या मध्ये -आंत.

BEVERAGE (*bibere*, to drink) पिण्याचा पदार्थ, शरबत, चहा वैगरे.

BEVY *It.* a flock of birds साईर *f.*, झुंड *f.*; company मंडळी *f.*, समुदाय; esp. of ladies.

BEWAIL* *v. i.* (*be and wail*) शोक-विलाप क., हाय हाय क.—*t.* -चा विषयी शोक क.

BEWARE* *v. i.* सावध हुशार असणे, संभाळणे [of]: of all things in the world we should b. of that folly, by which men please themselves and despise better judgment.

BEWILDER *v.* (*be and wild*) घावरविणे, भांबविणे, घोटाळ्यात पाडणे. -MENT चकभूल *f.*, भ्रांति *f.*, घोटाळा.

BEWITCH * *v.* (*be and witch*) fascinate मोहणे, मुलविणे; affect by witchcraft मंत्रा ने भारणे मोहणे. -MENT मोहिनी *f.*, मोहन *n.*, नजरबंदी *f.*

BEYOND* *prep.* on the further side of पलीकडे ; before पुढे : a thing b. us ; out of reach of च्या मर्यादे -अटोप्या वाहेर : b. expectation ; above अधिक, आगळा, वर ; to go b. मागें टाकणे, कान कापणे ; in a bad sense फसविणे (1 Thess. iv. 6).

BEZEL Chald. कोंदन *n*, घर *n*.

BEZOAR Per. विषाचा मोहरा ; bovine b. गो-रोचन *n*, गोवधन.

BIAS F. a leaning of the mind मनाची ओढ f, झोऱक, वांक.—*v.* मन वळविणे, मनास गाठ-पीळ देणे.

BIB (bibere, to drink) मुलाच्या उरावरचे वस्त्र रक्षणार्थे जें पडवस्त्र बांधतात तें.—**BIBBER** मदविंगी wine - b. — **BIBULOUS a.** शोषण करणारा, शोषक.

BIBLE (*Gr. biblos*, book) the sacred volume, in which are contained the revelations of God, the principles of Christian faith, and the rule of practice खिस्ती शास्त्र *n*, पवित्रशास्त्र *n*, बैब्लू[']*n*.—**BIBLICAL a.** खिस्ती शास्त्र संबंधी *n*.—**BIBLIOGRAPHY** पुस्तकांचा इतिहास, पुस्तकवर्णन *n*.—**BIBLIOMANIA** प्राचीन व अपूर्व ग्रंथसंग्रह करण्याचा छेंद-नाद वेड *n*.

BICIPITAL a. (bis, twice, caput, head) दोन डोक्यांचा, द्विमुद्द ; having two origins दोन बुडख्यांचा (a muscle).

BICKER v. i. W. quarrel तंटा-वाद क., भांडणे ; quiver कंपित होणे : the bickering flame.

BICORN a. (bis, twice, cornu, horn) दुशिंग्या, द्विशंग.

BID v. offer to pay, as for a thing put up at auction लिलावांत किंमत करून मागणे ; offer in words बोलणे ; to b. one welcome क्षेम बोलणे ; to b. farewell शेवटचा निरोप घेणे ; to b. defiance धमकीची गोष्ट सांगणे, धाक घालणे ; enjoin आज्ञा -ताकीद क., सांगणे (Matth. xiv. 28) ; invite बोलावणे, पाचारणे

(Matth. xxii. 9) ; to b. beads माळ जपणे ; [to b. fair, to offer a good prospect ; to make fair promise].—*n.* लिलावांतली मागणी *f*. -DER लिलावांत मागणारा. -DING आज्ञा *f*, ताकीद *f* ; आमंत्रण *n* ; बोलावणे *n* ; मोलावणे मागणे *n*, मागणी *f*.

BIDE, See ABIDE.

BIDENTAL a. (bis, twice, dens, tooth) दोन दातांचा, द्विदंत.

BIENNIAL a. (-annus, a year) happening once in two years दोन वर्षीत एकदा होणारा ; continuing for two years दोन वर्षे जगणारा, द्वेवर्षीक (plants).—*n.* दोन वर्षे जगणारे झाड *n*.

BIER * मनुष्यांचे प्रेत समशानांत नेण्याची गाडी *f*, किंवा तिरडी *f*, शववाहन *n*.

BIESTINGS* pl चीक, खरवस.

BIFURCATED a. (-furca, fork) बेळक्याचा, दुफांट्याचा, द्वयप्र.

BIG a. W. मोठा, स्थूल ; pregnant गरोदर, गर्भार ; great with young गाभ ; inflated फुगलेला, तटतटीत ; to look b. गर्वावै फुगणे.

BIGAMIST (bis, twice, Gr. gamein, to marry) दोन बायकांचा नवरा, किंवा दोन नवव्यांची बायको *f*.—**BIGAMY, Law**, एकाच वेळी दोन नवरे अथवा दोन बायका करण्याचा अपराध.

BIGGIN F. मुलाचे टोपडे *n*.

BIGOT Sp. a person who is obstinately and unreasonably wedded to a particular religious creed, opinion, practice, or ritual अविचारावै अथवा हट्टावै आपलेच मत धरून चालणारा मनुष्य, हटवादी मतवादी मनुष्य. -ED. *a.* मतवादी, हटवादी.—RY मतवाद, हटवाद.

BILE (bilis) a yellow, greenish, bitter, viscid, nauseous fluid secreted by the liver पित्त *n* ; ill humor खट्टीमजी *f* ; to stir one's b. पित्त खवळणे.—**BILIUS a.** पित्ताचा, पित्तसंबंधी ; dependant on an

cess of bile पित्तप्रकृतीचा. — BILIARY *a.* पित्ताचा; conveying the bile पित्तवाहक (duct).

BILGE* protuberant part of a cask पिपायें पोट *n* -चाफुगा; bulging part of a ship's bottom गलबताचें पोट *n*. -WATER गमत *n*, घमताड *n*.—*v.* गाबड पडणे (गलबताचें).

BILK *v.* Ger. फसविणे, आशाखंग क.

BILL * beak of a bird पद्धयाची चोंच *f*; note of a bird पद्धयाचा स्वर.

BILL* कोयती *f*, कोयता, इळा.

BILL *F.* *Law*, a declaration in writing, expressing some wrong the complainant has suffered from the defendant, or a fault committed by some person against a law फिर्यादीचा लेखी जवानी *f*, दोषारोपाचे पत्रक *n*; obligation or security given for money under the hand, and sometimes the seal, of the debtor, without the condition of forfeiture for non-payment रिणकोऱ्या हातची चिठ्ठी *f*-चा दस्तऐवज; draft of a law कायद्याचा खरडा -मसुदा; an advertisement posted प्रसिद्ध ठिकाणी लावलेली -चिकटविलेली जाहिरात *f*; account of goods sold or delivered विकलेल्या अथवा दिलेल्या जिनसांची याद *f*, 'बील' *n*: a grocer's b.; any paper containing a statement of particulars तपशीलवार याद *f*: a b. of fare; b. of exchange हुंडी *f*; acceptance of सकार; b. at sight रोकडी हुंडी *f*; b. given in lieu of a b. lost पेठ *f*; b. payable only to purchaser धनी-जोग हुंडी *f*; —to the bearer शहाजोग हुंडी *f*; indorsement of a b. सकार; letter of advice posted to a b. लगत हुंडी *f*; price paid upon a b. हुंडणावळ *f*; rejection of a b. नफार; to present a b. हुंडी लावणे; money paid upon a b. that has been dishonored सकराई *f*; b. of lading भरताडाची याद *f*; b. of mortality मुडदे

सुमारी *f*; [b. of health, certificate of healthiness of a ship]; b. of divorce सोडचिठ्ठी *f*; b. of sale खरीदखत *n*; note चिठ्ठी *f*, चकती *f*; ticket authorizing soldiers to lodge in a house शिपायी लोकांस दुसऱ्याच्या घरांत बिन्हाड करण्याची परवानगी चिठ्ठी *f*. — *v.* शिपायांस बिन्हाडी ठेवणे.

BILLIARD *a.* *F.* गोट्यांच्या खेळाचा (room).— BILLIARDS गोट्यांचा खेळ.

BILLION *F.* a million of millions महापद्म; ten billions शंकु; a hundred billions जलधी.

BILLOW* मोठी लाट *f*, दांडी *f*.—*v.* लाटे सारखे हेलकावणे -तरंगणे.

BIN* कणग *f*, ठिकी *f*.

BINARY *a.* (*bini*, two by two) दोन, द्वि; double दुहेरी, द्विगुण.

BIND* *v.* (*Skr. bandh*) tie together जखडें, बांधें; confine बांधें, बंधन *k.*; —the bowels कोठा बंद *k*, मलावळूभ क.; —a book बांधें; oblige उपकारबद्ध *k*; — by promise, vow, duty, &c. वचनाने बांधन घेणे, गळा गोवणे; place under legal obligation to serve चाकरीकरितां कायद्याने बांधें : bound out to service [to, with, together]; form a border गोट -मगजी लावणे; — a wheel by a tire धांव वालणे -बसविणे; to करार *k*; over कोर्टीत हजीर होण्याकरितां मुचलका घेणे. —*i.* कठिण होणे: clay binds by heat. —ER पुस्तकाचे पुढे बांधणारा, 'बुकबैंडर'; bandage पट्टी *f*, आळाबांधा. —ING *a.* बांधणारा; obligatory आवश्यक. — *n.* बांधें, बंधन *n*; आकलन *n*, निप्रह; मगजी *f*, गोट; बुकाची बांधणी *f*, 'बैंडिंग' *n*; cost of b. बांधणावळ *f*. —WEED, a climbing plant तेढ. — BOUND बांधलेला, बद्ध; कर्तव्य.

BINNACLE *F.* गलबताच्या होकायंत्राची पेटी *f*.

BINOCULAR *a.* (*bini*, two and two, *oculus*, eye) दुडोळ्या, द्विनेत्र (animals); pertaining to both eyes दोन डोळ्यांचा (vision);

adapted to the use of both eyes दोन डोब्यांच्या कामाचा (telescope).

BINOMIAL *a.* (*bis*, twice, *nomen*, name) दोन शब्दांचा -नांवाचा, द्विपद (root).

BIOGRAPHY (*Gr. bios*, life, *graphein*, to write) history of the life and character of a particular person चरित्र *n*, आख्यान *n*; biographical writings in general चरित्राचीं गुरतके *n. pl.*, चरित्रे *n pl.* — **BIOGRAPHER** चरित्र वर्णनकरणारा, चरित्रलेखक.

BIPED (*bis*, twice, *pedis*, foot) दोन पायांचा प्राणी, द्विपाद.— *a.* दोन पायांचा, द्विपाद.

BIRD* पक्षी, पाखरूं *n*; birds of the same feather एका माळेचे मणी *pl.* —**LIME** पक्षी धरण्याचा चिकोटा.—**BIRD'S-EYE** *a.* seen from above, as if by a flying bird उडत्या पद्याप्रमाणे वरून पाहिलेला; general साधारण.

BIRTH* act of coming into life जनन *n*, जन्म; lineage वंश; extraction कुळी *f*, खाण *f*; a man of noble b. कुलीन, खानदानीचा; condition in which a person is born जन्मस्थिति *f*, जन्म; act of bringing forth जनन *n*, प्रसव, वीण *f*; that which is born वेत *n*; origin उत्पत्ति *f*, आरंभ, मूळ *n*: the b. of an empire; new b., *Theol.* commencement of a religious life नवजन्म; a former b. पूर्वजन्म; a genius from b. बालसरस्वति *f*; by b. जन्मतः; from b. आजन्म, जन्मारभ्य, जन्मापासून; in b. उपजत; blind from b. उपजत अंधळा, जन्माय; rich from b. गर्भश्रीमत; untimely b. अकालजन्म; twice - b. द्विज. —**DAY** जन्मदिवस; the anniversary of one's birth वाढदिवस, जन्मदिवस; — of a god जयंती *f*. —**PLACE** जन्मदेश भूमि *f*. —**RIGHT**, any right or privilege to which a person is entitled by birth, such as an estate descendible by law to an heir, or civil liberty under a free constitution जन्माधिकार (*Heb. xii. 16*); primogeniture जेष्ठत्व *n*, जेष्ठ भाग.

BISCUIT (*bis*, twice, *coquere*, to cook) एक प्रकारची वडी सारखी भाकर *f* आहे, 'बिस्कूट' *n.*

BISECT *v.* (-secare, to cut) दुभागणे, दुखंडणे [with, by]. —**ION** दुफोड *f*, द्विधाकरण *n.*

BISHOP (*Gr. epi*, over, *skopos*, inspector) an overseer देखरेख करणारा, अध्यक्ष; in Episcopal usage, the highest of the three orders of the Christian ministry धर्माध्यक्ष, 'बिशप' —**RIC**, a diocese धर्माध्यक्षाच्या अधिकारांतला प्रांत; office of bishop बिशपाची जागा *f* -चे काम *n.*

BISON (*Gr.*) एक रानटी वैल आहे.

BISSEXTILE (*bis*, twice, *sextus*, sixth) ज्या वर्षी फेब्रुआरी महिन्यात अधिक दिवस घरतात ते.

BIT* लगामाची कडी *f*. —*v.* लगाम घालणे.—*n.* a mouthful घास, ग्रास; a small piece तुकडा, शकल *n*; a small instrument for boring भोंक पाडण्याचे एक लहान हत्यार आहे.

BITE* *v.* cut, crush, or seize with the teeth चावणे, डसणे; cause smarting to झोंबरणे; —as cold वाजणे, लागणे; — as hot substances झोंबरणे, खवखवणे, लागणे; — as speech वेधणे, टोंचणे, झोंबरणे; to b. the lips दांतओठ खाणे चावणे; cheat फसविणे; hold fast घट घरणे: the anchor bites the ground; to b. in, to eat into metallic plates by means of an acid खाणे; to b. the dust, to fall in the agonies of death मरणाच्या वेदनेने जमिनीवर पडणे : he made his enemy b. &c.—*n.* डंख, दंश, लचका; घास, ग्रास; टोला, झोंका; a sharper उचत्या, पांढरा परीस.

BITTER* *a.* having a peculiar, acrid, biting taste कडू; calamitous अनर्थाचा, अरिष्टाचा (*regret*); piercing प्रखर, कडक, कठीण (*cold*); harsh कठोर, निष्ठुर, कडू (*Col. iii. 19*); b. enmity हाडैवर *n*, उभा दावा;

mournful खेदाचा, शोकसूचक. -LY ad. फारच, अति, रागानें, निकरानें; to censure b. खरडपट्टी काढणें; to weep b. कट्टी होऊन रडणें.

BITTERN F. बगळा.

BITUMEN L. a substance having a pitch-like odor, and burning readily with a bright flame, without any residue गिलाजित्, दगडफूल?

BIVALVE (*bis*, twice, *valva*, valve) ज्याला दोन शिंश्वर्यांचीं झांकणें आहेत असा जन्तु.—a. दुःश्वासपी, द्विक्षिपाट.

BIVOUAC F. the watch of a whole army, as in cases of great danger of surprise or attack भयाच्या प्रसंगी सर्व सैन्याचा पाहरा; an encampment without tents उघडातळ.

BLAB v. Ger. गुपगोष्ट कोडणे, ओकणे.—i. बठवठणें, बडवड क. —BER कानाचा हलका, वाचाळ, बॉब्यून्यागणेश.

BLACK a. destitute of light निस्तेज, प्रकाशहीन; of the color of coal काळा, कृष्णवर्ण; dark अंधारमय, अभ्राच्छादित; gloomy उदास; b. and blue, the dark color of a bruise in the flesh, which is accompanied with a mixture of blue हिरवा निळा, हिरवा पिवळा; [a b. sheep, one in a family or company who is unlike the rest, and makes trouble]. —n. काळारंग, कृष्णवर्ण; a negro गिर्दी; a black dress, or mourning काळा अथवा दुःखाचा पोशाक; b. and white, in writing or print पांढऱ्यांवर काळे क.: I must have that statement in b. and white.—v. काळा क.; soil मळवणे.—ART जादू f. —BALL a composition for blacking shoes जोडे काळे करायाची शाई f; a ball of black color, used as a negative in voting विशद्ध मत देण्याची काळी गुटिका f.—v. संमतचिद्विच्या पेटीत काळ्या गोळ्या टाकून निवडू घेतांना (एकायास) वगळणे वजऱ्या. —BOARD शाळेतील काळा फळा. —CATTLE गुरेंदोरे pl n.

—COAT पाद्री.—DEATH धाम f, जरीमरी f.—EARTH काळीमाती f. —EN v. काळा क., अंधारमय क.; sully, as reputation अब्रूस काळीमा थाणणे-लावणे.—i. काळा पडणे-पडत जाणे.

—EYED a. काळ्या डोळ्याचा, कृष्णनयन. —GUARD सोदा, लुचा, पांडी. —ISM सोदेशाई f, लुचेगिरी f. —ISH a. काळसर. —LEG पांढरापरीस, सोदा. —LEAD मुरदाडशिसे n.—MAIL sum paid to robbers to ward off robbing कोंबडीपट्टी f.—MONDAY सुर्योदया नंतरचा पहिला सोमवार. —NESS काळेपणा; अंधार; enormity in wickedness अघोर-भतिदुष्टपणा. —SMITH लोहार. —WASH, lotion of calomel and lime-water काळाद्रव; as opposed to whitewash पिंतोस नैरे देण्याचा काळारंग. —WOOD शिसवी लांकूड n.

BLADDER* a bag or sac in animals, which serves as the receptacle of some secreted fluid कोठा, आशय, पिंशवी f; urinary b. मूत्राचा कोठा पोटला; मूत्राशय; gall - b. पित्ताची पिंशवी f; a pustule फोड, पुळी f.

BLADE* the leaf of any plant पत n, पान n; the leaf of grass काढी f तनसीरी f; the cutting part of an instrument पान n; the scapula खवाटाचे हाड n, संधारिथ f, n; broad part of an oar वळ्याचा हंद भाग; a bright, sharpwitted dashing fellow फरडा, हुशार.—BLADED a. पानाचा two-b. दुपारी, दुतलफी.

BLAIN* फोड, ब्रण.

BLAME v. F. find fault with दोष-शब्द-बट्टा लावणे [for].—n. imputation of a fault दोषरोप; fault दोष, अपराध; censure बोल, ठपका. —LESS a. निर्दोष, निरपराध.—BLAMABLE a. दोष लावायाजोगा, निय, दोषपत्र.

BLANCH v. F. take out the color, and make white रंग काढून पांढरा क.; make white by stripping off the peel सोलून पांढरा क.: to b. almonds; Gardening, whiten by excluding the light, as the

stalks or leaves of plants छायेखालीं ठेवून पांढरा क.

BLAND *a.* (*blandus*) सौम्य, कोमळ. —*ISH v.* लाडीगोडी लावणे. —*MENT* लाडीगोडी *f.* मृदु-भाषण *n.*; artful caresses आदा, नखरा, विलास, लालित्य *n.*

BLANK *a.* *F.* of a white or pale color पांढरा, पिठूर: the *b.* moon; pale from fear फिकट, पिकूट, काळवंडलेला; confused विस्मित, चक्रित; void कोरा, शून्य, अलिखित (paper, wall); mere केवळ, शुद्ध, निस्ता; *b.* sheet शुद्धस्फटिक, मूर्ख; empty रिता, रिकामा; *b.* cartridge सुका तोंदा; *b.* verse मुक्तप्रास: [b. door, a depression in a wall made so as to resemble a door]. —*n.* रिकामी जागा *f.*, शून्यस्थल *n.*; a lot by which nothing is gained कोरा चिढी *f.*, कोरा कागद; [a paper containing the substance of a legal instrument]; point at which aim is taken निशाण *n.*

BLANKET *F.* घोंगडी *f.*, धावळ *f.*, 'ब्लॉकिट' *n.*

BLASPHEMЕ *v.* (*Gr. blaphis*, damage) speak of the Supreme Being in terms of impious irreverence परमेश्वराविषयी अनादरपूर्वक भाषण क., देवनिंदा क.; speak reproachfully of God, Christ, or the Holy Spirit देव, ख्रीस्त अथवा पवित्रआत्मा याची निंदा करणे; speak reproachfully of दुसऱ्याची निंदा क. —*i.* देवनिंदात्मक भाषण क.—**BLASPHEMER** देवनिंदक.—**BLASPHEMY** देवनिंदा *f.*

BLAST* a gust of wind वायाचा झपाटा -सनाटा; hot *b.* झळ *f.*, भवका; a forcible stream of air from an orifice वायाची धार *f.*; the sound made by blowing a wind instrument फुंक *f.*, फुंकारा; a blight तांबारा, चिकटा; puff खास (Job iv. 9); — of an evil eye दृष्ट *f.*, दृष्टि *f.*; — of a devil झपेट *f.*; — of a planet संक्रांतीचें वसणे —*v.* blight करपविणे, जाळून टाकणे (Gen.

xli. 6); strike with a sudden plague मरगीने हाणणे; rend open by an explosion of gunpowder दारूने-सुरंगाने उडवणे; cause to fail लटपटवणे, नष्ट-भंग क. (hopes, pride); with infamy कलंक लावणे, बद्रंग क. —*ER* नाशकरणारा; सुरंग्या.

BLAZE* a stream of light and heat आगीचा लोळ, डोऱ; to be all in a *b.* पायाची आग मस्तकास जाणे; expanded light भणभणीत उज्जेडः the *b.* of day; white spot on the forehead of a horse मुखपट्टा, नाम; wide diffusion and display आडंबर, पसारा. — *v.* धगधगणे, पेटणे; up भडकणे, पेटणे; mark, as a tree, by chipping off a piece of the bark झाडाच्या अंतसालीवर खूण क.; बोभाटा क., गाजवणे [up]. — **BLAZON** *v.* deck शृंगारणे, सजवणे; make public गाजवणे, दवंडी पिटणे; [explain in proper terms, as the figures on armorial ensigns]. — *n.* अडंबर, पसारा; बोभाट, बधा.

BLEACH* *v.* ओप देणे. — *i.* ओप येणे, पांढरा होणे [with].

BLEAK * *a.* desolate and exposed बिन आसऱ्याचा, उघडया वायावरचा; chill सर्द, अंड.

BLEAR* *a.* पिचका, वरबरीत, चिपडा; *b.* - eyed पिचक्या डोऱ्यांचा.

BLEAT* *v.* बैंबै क., बैंबवणे. — *n.* बैं *n.*, ब्या *n.*

BLEED* *v.* let blood रक्त काढणे, शिरा काढणे -तोडणे; loose, as blood रक्त सांडणे; to draw money from one पैका काढणे: they bled him freely for this fund. — *i.* रक्त वाहणे -पाझरणे -ओषळणे: the arm bleeds; die a violent death जबरीच्या मरणाने -अपघाताने मरणे; loose sap, gum, or juice चीक वाहणे -गळणे -ठिपकणे -द्रवणे; the heart bleeds अंतःकरण द्रवते. — **ING** रक्त-स्नाव, रक्तसांड *f.*, शीर काढणे *n.*

BLEMISH* *v.* *F.* mark with deformity

ऐव -खोड क. लावणे ; tarnish, as reputation अबूस बद्धा कलंक लांछन लावणे -आणणे.
—n. ऐव n, खोड f, गोम f; बद्धा, दोष.

BLEND* v. मिळवणे, मिसळणे.—i. एकत्र होणे, मिळून -मिसळून जाणे [with].

BLESS* v. make happy सुखी क. ; invoke a blessing upon आशीर्वाद-टुवा मागणे ; pronounce a wish of happiness to -चे -ला अभिष्ट इच्छणे -चितणे (Rom. xii. 14) ; consecrate by pronouncing a blessing upon आशीर्वाद मागून वाहणे -अर्पणे, पवित्र कर्माकरिता वेगळा ठेवणे (Luke ix. 16) ; praise for benefits उपकारस्तुति क., उपकार आठवून स्तवणे (Ps. ciii. 1) ; esteem happy सुखी मानणे -लेखणे (Jer. iv. 2) ; to b. from -पासून वचावणे -राखणे. -ED a. सुखी, धन्य (Luke i. 48) ; imparting happiness सुखदायक -कारक -प्रद (time) ; enjoying spiritual happiness परमार्थसुख-धौमी (a saint); heavenly आकाशीय, दिव्य (feet). -EDNESS सुख n; favor of God ईश्वरीकृपा f; single b. अविवाहित अवरथा f. -ING सुख n, कन्याण n; a gift accompanied with the kind wishes of the giver दान n, देणगी f, वर ; आशीर्वाद ; अभीष्टचितन n.

BLIGHT* mildew मेकाडा, लाखा ; b. turning the crop to a brick -dust red गेरवा ; —on wheat तांबारा, तांब f; —on zondlá अंगारा, काजळी f, चिकटा ; —on rice पीस f, n ; —on the mango-tree, &c. मिरड.—v. चिकटा -टाका -रोग पाडणे.

BLIND* a. destitute of the sense of seeing अंधा, अंध ; ignorant अज्ञान, विवेकहीन ; morally depraved भष्ट, अंध (Matth. xiii. 26) ; hidden गुप्त, अदृश्य ; closed बंद, झांकलेला ; b. tumor गाठ f; inconsiderate अविचाराचा (approbation) ; b. from birth जन्मांध ; b. by night रात्रांधा ; stone-b.

निपट अंधांठा [to].—v. अंधांठा क.; बुद्धिअंध क.; deceive फसविणे, डोळ्यांत माती घालणे.—n. a screen पडदा, अंतरपाठ ; something to mislead the understanding फसवणी f, हुलकावणी f; b. for a bullock झांकणी f; —for a horse अंधारी f. -FOLD a. डोळे वांधलेला. -LY ad. डोळे झांकून, मार्ग पुढे न पाहता. -NESS अंधळेपणा, अंधव n; अज्ञान n; अविचार, अविवेक. -MAN अंधा मनुष्य ; [a person who deciphers indistinct addresses of letters in a post-office]. -MAN'S BUFF अंधांठी कोशंबीर f. -WORM माहांडून n.

BLINK* v. shut out of sight दृष्टिआड लपविणे ; avoid टाळणे, टाळाटाळ क.: to b. the question.—i. wink डोळे भिचकावणे, मिटमिट पाहणे ; glimmer, as a lamp मिणमिणे, टिकिटिकणे.—n. a glimpse दृष्टिपात, नेत्रकटात ; मिणमिण f, टिकटीक f.

BLISS* the highest degree of happiness परमसुख n; heavenly joy स्वर्गसुख n, दिव्यानंद. -FUL a. आनंदमय, परमसुखमय.

BLISTER (corrup. of Plaster) a thin bladder on the skin, containing watery matter फोड, फुगा; a plaster to raise a blister फोड आणणारे औषध n, प्रस्कोटकारी औषध n, 'फिलस्टर' n.—v. i. फोड उठणे -येण [up, with].

BLITHE* a. आनंदी, हौसी, उड्डासी.

BLOAT v. (?) make turgid, as with water, air, or other means फुगवणे, सुजविणे ; puff up फुगवणे, चढवणे, फुलवणे.—i. फोपसणे, फुगणे, तटतटणे. -ED p. a. फोपशा, कापशा. -NESS फुगोसी f, फुगवटी f.

BLOBBERLIP* (blobber and lip) बाबरओँट.

BLOCK D. a solid mass of wood ठोकळा, टोणा ; —of stone शिला f, धोंड f; the mass of wood on which criminals are beheaded अपराध्याचा शिरच्छेद करायाचा ठोकळा ; chopping - b. of carpenters वाधी f, सांकग;

the wooden mould in which hats, bonnets, &c. are shaped टोप्या वोरे करायाचा लांकडी सांचा; a pulley कप्या, कप्पी *f*; a connected row of buildings चाळ *f*; obstruction बुजविणे *n*, अवरोध; obstacle अडथळा, विघ्न *n*.—*v.* बुजविणे, वंद क., कोऱणे (a road). -HEAD टेणपा, ठोऱ्या, मूर्ख.

BLOOD* the fluid which circulates through the arteries and veins of the human body, and of other animals रक्त *n*; relation by natural descent from a common ancestor एका घराण्याचा संबंध, सहोदर संबंध; descent वंश; honorable birth कुलोनता *f*, खानदानी *f*; royal lineage राजवंश; murder खून, हत्या *f*; shedding of blood रक्तपात; temper of mind मनाची तब्यत *f*; [to commit an act in *cold b.* is to do it deliberately, and without sudden passion; *warm b.* denotes a temper inflamed]; a man of spirit तलख मनुष्य; the juice of anything, esp. if red रस, द्रव: the *b.* of grapes.—*v.* bleed; रक्त काढणे; stain with blood रक्तानें भरणे; injure to blood, as a hound रक्ताची सवई लावणे. -HORSE थळाचा घोडा, उंच जातीचा घोडा. -HOUND एका जातीचा कुत्रा आहे; हा पारधींत घायळ होऊन पळालेन्या जनावराचा त्याच्या रक्ताच्या सऱ्यावरून माग काढतो. -LET *v.* शीर काढणे. -SHED रक्त पाडणे *n*, रक्तपात; the crime of shedding blood रक्त पाडण्याचा अपराध. -SHOT, -SHOTTEN *a.* रक्तानें भरलेला, रक्तपूर्ण: *b.* eyes रातड राते डोळे खारावलेले डोळे. -SUCKER रक्तगोषण करणारा प्राणी; a leech जळू*f*; खुनी, घातकी. -THIRSTY *a.* घातुक, हिंसक. -VESSEL शीर *f*, रक्तवाहिनी *f*. -WOOD पतंगावें लाकूड *n*.—BLOODY *a.* stained with blood रक्तानें माखलेला, रक्तबोंबाळ; attended with bloodshed रक्तपाताचा, काटाकाटीचा (battle); mur-

derous क्रूर, घातुक. -FLUX रक्ताची हगवण *f*, रक्तातिसार.

BLOOM—blossom मोहर, फूल *n*; the opening of flowers फुलणे *n*, विकास; flowers open विकासित पृष्ठे *n pl*; a state of development into beauty, freshness, and vigor नवती *f*, टवटवी *f*, तजेली *f*; [the delicate powdery coating upon certain newly-gathered fruits, as grapes, plums, &c.].—*v.* फुलणे, विकसणे; टवटवणे, लुसलुसणे. -ING *a.* फुलारा, विकसणा, टवटवीत, लुसलुसीत (face).—BLOOMY *a.* मोहराने फुलानी भरलेला, फुलवयाचा; नळनक्कीत, नवतीचा.

BLOSSOM* the flower of a plant मोहर, फूल *n*; blind *b.* वायुफूल *n*; [the color of a horse that has white hairs intermixed with sorrel and bay hairs].—*v. i.* फुलणे, फुलास येणे; flourish and prosper उत्कर्ष-भरभराट होणे, आवादान होणे (Is. xxvii. 6).

BLOT *v. Icel.* spot, stain, or bespatter, as with ink बोळा पाडणे, शाईने भरवणे; tarnish कलंक डाग लावणे; obliterate पुसून टाकणे: to *b.* out a word; erase खोडणे [out].—*n.* बोळा, ठिपका डाग, बटा. -TING-PAPER शाई टिपून शोपून घेणारा कागद, 'बलाटिंग पेपर'.

BLOTCH (do.) a pustule in the skin चकदा, चकदळ *n*.

BLOW Ger. a stroke टोला, प्रहार :—with the fist बुक्की *f*, ठोंसा; a sudden or severe calamity गहजव, चटका, चेपटा,—in trade घसरा, झोंका; an egg deposited by a fly in flesh सडी *f*; a violent wind झुंजाट-प्रचंडवारा; at a *b.* एका तडाकयाने; to come to *blows* हातघाईस-हातपिटीस येणे.

BLOW* *v. i.* produce a current of air with the mouth फुकणे, फुक मारणे; move, as air वाहणे: the wind *blows*; pant घापा देणे; sound वाजणे: the organ *blows*; over वाता-

हत होणे, निष्फळ होणे, पोकळीस जाणे; to b. up उडणे, सुरंगानें दारूने उडणे.—t. फुंकणे: to b. the fire; वाहविणे, वान्याच्या जोराने लोटणे: the tempest *blew* the ship ashore; वाजविणे, फुंकणे: b. the trumpet; publish बन्धा नोंबाट क.;—the nose शिकरणे; (मार्शने) सडी घालणे; swell by injecting air वारा भरून कुगविणे (bubbles); out मालवणे, विश्वरणे; up वाच्याने भरणे, वारा भरणे, कुगविणे; कुगविणे, चप्याच्या झाडावर चढविणे: to b. up one with flattery; चेतविणे, पेशविणे, आगवर तेल ओतणे (a contention); उडविणे (a fort); वाताहत क., निष्फळ क. (a scheme); खणकावणे, खरडपट्ठी काढणे, पूजा क.: to b. up a person for some offense; upon लटपटवणे, लयाडवणे. -PIPE फुंकन्ही f, फुंकणी f.—BLOWN p.o. फुणलेला; stale शिळा, वासा; tired दमलेला, थकलेला.

BLUDGEON *Ger.* गदा f.

BLUE* निळा रंग.—a. निळा; low in spirits खिन्ह, उदास: to feel b.; extreme अतिशयीत, पराकाष्ठेचा, कडकडीत: his religion ...'twas Presbyterian true b.—v. निळारंग देणे, निळा क.; make blue by beating, as metals, &c. ताव देऊन निळा क. -BOOK [a parliamentary publication, so called from its blue paper covers].—BLUISH a. निळासा. -NESS निळीमा f, निळारंग.—VITRIOL मोरचूत.

BLUNDER v. (see BLEND) mistake grossly from confusion of thought or purpose गोंधळून मोठी चूक क., घसरणे, बहकणे; stumble ठोकर खाणे.—n. चूक f, भूल f, भ्रम. -BUSS एकपकारची बंदूक अहे, दमामा; a stupid, blundering fellow टोण्या, ठ, खांब्या.

BLUNT a. *Ger.* not sharp बोथट, ठोसर, बोथा (knife); dull in understanding मंद, जळ (wits); abrupt in address सुडक-घोपदमार्गी

(man). —v. धार मोडणे वसवणे, बोथवणे; repress or weaken, any appetite, desire, or power of the mind रग मोडणे: to b. the edge of pain.

BLUR, see BLOT.

BLUSH v. i. D. grow red लाल होत जाणे, लालंगाने फुलणे खुलणे, लाली चढणे; redden in the face, as from a sense of shame, confusion, or modesty लाजेने, धांदलीने अथवा मर्यादेने काळवंटणे तोंड नूर उतरणे.—n. लाजेची काळोखी f, काळवंडी f, लालंग, लाली f; glance ईषदर्शन n, सकृदर्शन n; at the first b. सकृदर्शनी.

BLUSTER* v. i. blow fitfully with violence and noise, as wind सोसो वाहणे, घोशावणे; talk with noisy violence मोठाल्या गोष्ठी सागणे, ताव झाडणे, पादरघिठाई क.—n. सोसाट, सनाट; पोकळवन्गना f, भेरावकी f.—ER अरेराव, तालतोड्या, धरिंगा.

BOA (L.) एक मोठया सर्पाचा जात भावे. CONSTRICTOR एक मोठया जातीचा सर्प भावे, याची लांबी तीसपासून चाळीस फूट असती.

BOAR* (*Skr. varaha*) रानडुकर.

BOARD* a plank फळी f, तक्का; a table to put food upon जेवण वाढायाचे मेज n, जेवायाचे मेज n; food अन्न n, जेवण n; entertainment मेजवानी f; a council convened for business, or any authorized assembly or meeting सभा f, पंच pl, 'बोँड'; deck of a vessel गलबताची तक्कपोशी f; the side of a ship गलबताची बाजू f, बोडद n; a table for a game पट, चौपट: a chess-b.; writing-b. पाणी f; pasteboard खाळीचा पुठा; pl the stage in a theatre रंगभूमि f; on b. a ship गलबतावर, गलबतात; to fall overb. गलबताच्या बाजू-वरून समुद्रात पाण्यात पडणे.—v. तक्कपोशी क., पाठणे (a house); go on board of, as a ship जाहजावर चढणे जाणे; furnish

with food for compensation पैसे घेऊन जेवायास घालणे; place at board for compensation पैसे देऊन खाणावळीत ठेवणे, खाणास ठेवणे : to b. one's horse at a stable.—i. पैसे देऊन जेवणे, खाणावळीत जाणे. -ER खाणावळीचा -र्लंतला माणूस; लढाईत जाहजावर चढून जाणारा. -ING-HOUSE खाणावळीचे घर n. -ING-SCHOOL जेथे विद्यार्थ्यांची जेवणाची, बिहाडाची, व शिकण्याची सोयी असते असी शाळा f.; 'बोँडिंग स्कूल' n. -WAGES pl चाकरांची पोटगी.

BOAST v. i. W. vaunt one's self बडीवार कुशारकी मिरवणे (Eph. ii. 8, 9) [of].—i. बडीवारांने दाखविणे, कुशारकीने मिरवणे; exult in confident expectation कुशारकी बाळगणे.—n. बदाइकी f., कुशारकी f., अभिमान; the cause of boasting अभिमानाचे मूळ n. कारण n., अभिमानास्पद n., अभिमान.

BOAT* a small open vessel नाव f., नौका f., 'बोट' f.; any vessel गलबत n.; a b. from 50 to 60 kandis' burden बेतला. —v. बोटीतून -वरून नेणे (goods).—i. बोटीतून जाणे. -MAN नावाडी, तांडेल. -SWAIN सारंग.

BOBTAIL (*Eng. bob, short, and tail*) लड्डे शंपूट n.

BODE* v. पुढले सुचविणे, दर्शविणे.—BODING a. शुभाशुभ सूचना f.

BOOKIN W. नाडी ओढायाची सळई f. -चा दाभण.

BODY* the frame of an animal अंग n., गरीर n., देह; the main, central, or principal part, as of an animal, tree, army, country, &c. मुख्यमाण, मध्यप्रदेश, पोट n.; a person मनुष्य, माणूस, जण c; a corporation मंडळी f., पुढा, गट: a clerical b.; a system शेणी f., मालिका f., पद्धत f.: a b. of laws; a general collection संग्रह, राशी f., संहिता f.; a b. of water जलराशी;

any substance distinct from others पदार्थ, द्रव्य n., प्रकृति f.: a metallic b.; Geom. a solid figure भरीव आकृति f.; Paint. thickness जाडी f.; strength कस, जहाली f.: wine of a good b. -GUARD हुजरात f., हुजर हगम f. -BODIED a. संदेह, देही, शरीरी: able-b.—BODILY a. शरीराचा, शारीर (defects); शरीरमय (part).—ad. कुडीसहीत, सहतनु; entirely अगदी, तमाम, विलकूल : to carry away b.

BOG Ir. रुतण f., रेवण f., दलदल f. -GY a. दलदलीचा, रुतणाचा.

BOGGLE Gael. बागुलबावा.—v. i. अडखळणे, कांकू क., वचळणे.

BOIL v. (*bullire*) cause to be agitated by the application of heat कढविणे, उकळणे; form, or separate, by boiling or evaporation रवा जमविणे (sugar, salt); subject to the action of heat in a boiling liquid, so as to produce some specific effect, as cooking, cleansing, &c. उकळणे, शिजविणे, उबळणे (meat, clothes).—i. खतखतणे, उकळी येणे: the water *boils*; with passion रागाचा कठ येणे, जळणे, खवळणे; be in boiling water उकळणे; away उकळन कठून -आटून जाणे; over उतून जाणे, ऊत येणे. -ER कढविणारा; a vessel in which anything is boiled कढविण्याचे भांडे n. (कढई इ०); Mech. तापक, 'बोईलर,' वाफेचा डबा. -ING a. उकळता: [b. point, the temperature at which a fluid is converted into vapour with the phenomena of ebullition].—n. उकळी f.

BOIL* गळूं n., करंट n., फोड; blind b. मुऱ्ये गळूं n.

BOISTEROUS a. D. violent सोसाट्याचा, प्रचंड (storm); turbulent धुमाळीचा, धोगड-धिंग्याचा (behavior).

BOLD* *a.* daring धीट, साहसी; planned with courage छातीचा, पैर्याचा (design); impudent घट्ट, घट; daring निर्भय, हिय्येदार; standing prominently out to view ठळठळीत, उभट, ठळक; steep उभ्या चढाचा, उभट (cape). -LY *ad.* धैर्यानें, घिटाईनें, वेघडक. -NESS शूरत्व *n*, शौर्य *n*, हिमत *f*; धटाई *f*, निलाजरेपणा; assurance विश्वास, धीर; निर्भयपणा, प्रशस्तपणा.

BOLSTER* a long pillow उशी *f*; pad गादी *f*, तव्या. — *v.* गादीचा -लोडाचा आधार देणे; support आधार -आश्रय देणे: to b. baseness [up].

BOLT* an arrow तीर, बाण; a strong pin of iron &c. used to fasten something in a place खीळ *f*, अगळ *f*; a shackle बेडी *f*; a thunderbolt वज्र *n*, विजेचा गोल. — *v.* खीळ घालणे, अडसराने बंदक.; अटकेत ठेवणे, तांगडणे. — *F.* sift वैचणे; — bran from flour चाळणे; examine as by sifting चाळून पाहणे [out]; [discuss or argue privately, &c. for practice, as cases]. — *i.* start forth like a bolt तिराप्रमाणे निघणे, सटकणे: to b. out of the room; fall suddenly like a bolt वज्रप्राय पडणे; spring suddenly aside उघळणे: the horse bolted [away, off, out, in].

BOLUS (*L.*) गुटिका *f*, गोळी *f* (औषधाची).

BOMB (*Gr. bombos*) *Mil.* कुलपी गोळा. -ARD *v.* कुलपी गोळ्यांचा भडमार क. -MENT कुलपी गोळ्यांचा भडमार.

BOMBAST (*bombax*, cotton) high-sounding words ढबीचे बोलणे *n*, डौलाचे भाषण *n*. -IC *a.* ढबीचा, डौलाचा.

BOND* that which binds बंद, बंधन *n*; pl imprisonment कैद *f*, बंदी *f*; a uniting tie लगावंधा; an obligation बंद, बंधन *n*; *Law*, a writing under seal by which a person binds himself, his heirs, exec-

cutors, and administrators, to pay a certain sum on or before a future day appointed खत *n*, रोखा; a b. not expected to be discharged बुडीत खत *n*; b. timbers लग. — *v.* रोखा लिहून देणे. — *a.* दास, बांधलेला. -AGE कैद *f*, बंदी *f*; दासपणा, दास्यत्व *n*; बंधन *n*, आळा. -MAID दासी *f*. -MAN दास.

BONE* a firm hard substance, composing the skeleton in the higher order of animals हाड *n*, अस्थि *f*, *n*; a b. of contention वादाचा विषय [to make no bones, to make no scruples.] — BONY *a.* हाडाचा, अस्थिमय; strong मजबूत, दृढ.

BONFIRE (*F. bon*, good, and *fire*) a fire made as an expression of public joy आनंद झाल्याबदल होणीसारखा अभि पेटवितात तो, जयसूचक अभि.

BONNET *F.* बायकांची टोपी *f*.

BONNY *a.* (*bonus*) See BEAUTIFUL.

BONUS *L.* *Law*, a premium given for a loan मनोती *f*; [extra dividend to the shareholders of a joint-stock company, out of accumulated profits].

BOOBY *F.* टोणपा, शुंभ, ढ.

BOOK* a collection of sheets of paper, or similar material, blank, written, or printed, bound together पुस्तक *n*, वही *f*, 'बुक' *n*; a treatise मंथ; a part of a treatise खंड *n*, पर्व *n*, भाग; a collection of sheets in which accounts are kept वही *f*, चौपडी *f*; without b. आठवण करून, वाचल्या शिवाय, तोडाने; प्रमाणा शिवाय: a man asserts without b.; in the books of -च्या कृपेत -मर्जीत. — *v.* वहीवर चौपडीवर मांडून ठेवणे, वार क. -BINDER पुस्तके बांधणारा, 'बुकबैंडर' -BINDING बुके बांधण्याची विद्या *f*. -CASE पुस्तके ठेवाचे कपाट *n*. -KEEPER जमाखर्चाचा हिंगेव ठेवणारा, हिंसाबनीस *n*. -KEEPING वहीचे लिहिणे *n*, जमाखर्ची

लिहिंगॅ n. -KNOWLEDGE पुस्तके वाचून मिळविलेले ज्ञान n., ग्रंथज्ञान n. -LEARNED a. versed in books; [ignorant of men or of the common concerns of life]. -MATE शाळेंतील सौबती, गुरुबंधु. -OATH शास्त्रावरची शपथ f. -SELLER पुस्तकेविकणारा, 'बुक्सेलर' -WORM, a worm that eats holes in books कसर f; a close student ग्रंथासक्त, ग्रंथगंड.

Boom D. a hollow roar, as of waves or cannon लाटांची अथवा तोकेची पोकळ गर्जना f; a pole set up as a mark to direct seamen how to keep the channel in shallow water समुद्रांत जेथे पाणी उसळते तेथे गलबत नेऊ नये द्याणून जी काठी पुरतात ती.—v. i. गर्जणे.

Boon n. (*bonus*) देणगी f, वर. — D. अर्जी, विनंती f.—a. (*bonus*) आंनंदी, हौसी (companions); bountiful उदार. — Boor D. (*Skr. bhu*, to be) गंवढळ, नांगया. -ISH a. गंवढळ, गंव्हार.

Boot* v. लाभणे, नफा होणे. —n. नफा, फायदा, लाभ.—BOOTY लूट f.

Boot T. चरमीजोडा, जाघे पर्यंत उंच जोडा.

Booth W. टाहाळ्यांचे छप्पर n.

Bo-PEEP, a play to amuse children, by keeping behind any object, as a screen, and crying out Bo! कुकड़कू.

BORAX F. टांकणखार.

BORDER* the outer edge of anything काठ, कड f;—of a country शौच f, हृद f;—of a field कुपट f;—of cloth धडी f, किनारी f, काठ;—of tanks, wells पाळ f, वरवंडी f. — v. किनारी काठ क.; a garment गोट घालणे, मगजी लावणे; be contiguous to लगत सीमेस लागणे. -ER शिंवशेजारी, लगऱ्याचा.

BORE* v. perforate भोक वेज पाडणे; vex छळणे, त्रास देणे.—i. भोक पाढून आत शिरणे:

an auger bores well; भोक पडणे : the timber does not b. well.—n. भोक n, रंध n; the calibre तोकेच्या बंटुकीच्या तोंडाचा व्यास, मोहरी f (H); पीडा f, व्याध f, शत्र्य n.—Ger. उंचबळलेली लाट f, कळोळ f.

BOREAS (L.) उत्तरेकडील थंड वारा.

BORN p.p. (See BEAR) उत्पन्न; to be b. उपजणे, निपजणे; to be b. again is to be regenerated, renewed, having received spiritual life (John iii. 3) पुनः जन्मणे, द्विजत्व पावणे.

BOROUGH* a town or village that sends members to parliament जो गंव पालंमेतांत सभासद पाठवितो तो.

BORROW* v. take or receive from another on trust, with the intention of returning or giving an equivalent for उसें घेणे; take from another for one's use दुसऱ्या पासून वापरण्या करिता घेणे (Ex. xii. 35): it is not hard for any man, who hath a Bible in his hands, to b. good words and holy sayings in abundance; but to make them his own is a work of grace only from above.—Milton.

BOSOM* the breast of a human being ऊर, छाती f; secret thoughts पोट n, मन n (Job xxxi. 33); embrace मिठी f, कवळ f, वेंग f; the interior आंतला भाग, पोट n: b. of the earth; tender affections प्रीति f, लळा, मेम n; part of the dress worn upon the breast पोशाकाचा जो भाग छातीवर असतो तो, पदर, धोळ (Ex. iv. 6); in comp. intimate सलगीचा, जिवलगः b. friend; b. secrets पोटांतील गोष्ट f. — v. पोटांत मनांत ठेवणे -राखणे; conceal लपविणे.

Boss F. a knob गेंद, गोडा, बोंड n.

BOTANY (*Gr. botanè*, a plant) वनस्पतिविद्या f.—BOTANICAL a. वनस्पतिविद्येचा f संबंधी:

b. garden वनस्पतिविद्या शिकण्याचा बाग.—
BOTANIST वनस्पतिविद्यावेत्ता.

BOTCH *It.* an ulcerous affection खांडक *n*; a patch कप्पा, ठिगळ *n*; work done in a bungling manner गोदडशाई काम *n*.—*v.* ओवडघोबड तांगडणे; गोदडशाई काम क., कप्पे देणे.

BOTH* *a.* & *pron.* (*Skr. abha, ubhan*, the two) दोन्ही; without exception of either दोन्ही, उभयतां; the one and the other हैं अणि तें.

BOTHER (?) tease त्रास देणे; perplex तारंबळ *k*.—*n.* उपद्रव, खटपट *f*, उपद्रव्याप; तारंबळ *f*, त्रेधा *f*.

BOTTLE *F.* a hollow vessel of glass शिसी *f*, कुपी *f*, 'बाटली' *f*;—of leather बुधला-ली *f*-ले *n*, दबडा; contents of a bottle बाटलीभर पदार्थ, बाटली *f*.—*v.* बाटलीत भरणे. -FRIEND दारू पिण्याचा सोबती. -GLASS बाटलीची कांच *f*. -GOURD दूधभोपळा, कहु.

BOTTOM* the lowest part of anything मूळ *n*, तळ *n*, बूळ *n*; base वैठक *f*, पडधी *f*; foundation पाया, आधार, मूळपीठिका *f*; low land formed by alluvial deposits along a river तळ, ठाव, तळाची जमीन *f*; a dale सखल *n*, बदखल *f*, लवण *n*; the keel of a vessel पठार *n*; a ship गलवत *n*; power of endurance पाणी *n*, दम, झीवः a horse of good b.; dregs मळ, रेंदाड *n*: the b. of beer; a ball of thread सुताची गुंडी *f*.—*v.* चर बोधणे -रचणे [on, upon]; तळ लावणे -बसवणे -घालणे; गुंडी क.

BOUGIE *F.* *Surg.*, a waxed cord or stick बत्ती *f*, वात *f*.

BOUGH* फांदी *f*, शाखा *f*.

BOUNCE *v. i. D.* leap suddenly तटकन -सट-कन उसळणे; thump दणकण आपटणे; bully तुऱ्छ मानणे.—*n.* उसळी *f*; a bold lie घादात लबाडी *f*.

BOUND (*bunda*) मर्यादा *f*, सीमा *f*, टप्पा.—*v.* मर्यादा क., आळावांधणे.—*p. p.* बाधलेला, बद्ध.—*a.* destined नेमलेला; going जाणारा [to, for]. -ARY मर्यादा *f*, सीमा *f*, हद *f*.

BOUND *F.* उडी.—*v.* उडी मारणे; in dancing पावटा टाकणे.

BOUNTY (*bonus*, good) generosity औदार्य *n*; that which is given liberally उदारपणाचे देणे *n*; [a premium offered or given to induce men to enlist into the public service, or to encourage any branch of industry].—BOUNTEOUS, BOUNTIFUL *a.* उदार हाताचा, सढळ, उदार.

BOUQUET *F.* bunch of flowers फुलांचा झेला झुबका, तुरा; perfume सुवास, सुगंध.

BOUT *D.* a turn खेप *f*, पाळी *f*; contest कलह, तंटा; conflict झुंज *n*, झोंबी *f*.

BOVINE *a. (bos, ox)* गाई संबंधी, गव्य.

BOW* *v.* (*Skr. bhudj*, to be bent) bend वांकविणे, लवविणे; incline वळविणे; subdue जिंकणे, दबविणे; bend, in token of respect नमविणे; incline towards लक्ष्य -चिन्त देणे -लावणे.—*i.* वांकणे; नमणे, नमस्कार क. [down].—*n.* नमन *n*, नमस्कार; the prow (गलबताची) नाळ *f*.

BOW* anything bent कमानदार बांकदार वस्तु *f*; an instrument for shooting arrows धनुष्य *n*, तिरकमटा;—of a saddle खोड *n*;—for cleaning cotton धनुकली *f*. -MAN तिरंदाज, धनुर्धारी. -SHOT बाणाचा टप्पा. -STRING धनुष्याची दोरी *f*, गुण.

BOWEL (*botulus*) an entrail अंतडे *n*; the interior part of anything पोट *n*: the *bowels* of the earth; tenderness कळवळा, कळकळ *f*.—*v.* चीं अंतडी काढणे.

BOWER* arbor गुंफा *f*, मंडप; country-seat बंगला.

BOWL* a concave vessel to hold liquors
पेला, प्याला, वाटी *f*; — of wood काठवट
f, पांडे *n*; — of earth खापर *n*; — of a
gourd तुंबा; the hollow part of any-
thing पोट *n*; — of a spoon हरडा; — of a
wina घोपळा; — of a cocoanut shell डौला.
BOX* a case of any size पेटी *f*, डबा; a
snuff-b. डब्बी *f*; the quantity that a
box contains पेटीची मोताद, पेटी *f*; an
inclosed place with seats in a theatre
नाटकगृहांत पेटी सारखी एक बसायाची जागा
असते, 'बाक्स'; a money-chest पैक्याची
पेटी *f*; driver's seat on a carriage गाडी-
वर गाडी हाकणार बसायाची जागा *f*; a pre-
sent बक्षीस *n*: a Christmas b.; in a b.
अडचणीत. — *v.* पेटीत घालणे; गाडीच्या चा-
कात डबा बसविणे. — *n.* (?) बुक्की *f*, मुष्टि *f*.
— *v. i.* ठोसाठोसी क., मुष्टियुद्ध क.—*t.* बुक्कीने
मारणे; कानशिलांत बुक्की मारणे. —
-ER मुष्टि-
योद्धा. -ING ठोसाठोसी *f*, बुक्लाबुक्ली *f*;
मुष्टियुद्ध *n*.

BOY Ger. मुलगा, पेर; Hindu Law, a b.
under five years of age कुमार; under
eight रिपु; from the fifth to the end of
the ninth year पौगंड; from the tenth
to the sixteenth किशोर; after the end of
his minority the youth is termed प्राप्त-
व्यवहार. -HOOD पेरपण *n*, बालपण *n*. -ISH
a. पेरकट, पेरकळ.

BRACE (*brachia*, the arms) a prop धिरा, टेका;
in carpentry कंची *f*; a bandage ओढण
f, कसणी *f*; *pl* of a drum कांकर *f*, ओढण
f; of a cart नाडा, ओढण *f*; a pair जोडी
f, जोड़: a b. of ducks; *Print.* the mark }
कंस. — *v.* धिरादेणे; ताणणे, ओढणे; — a
drum चटवणे; strengthen बळकट-जिवट क.
(the nerves). -LET कडे *n*, करभूषण *n*,
चुडा; — of glass बांगडी *f*; seller of
glass bracelets काजारी.

BRACHYGRAPHY (*Gr. brachus*, short, *gra-*
phein, to write) संक्षिप्त अक्षरांनी लिहिण्याची विद्या *f*.

BRACKET *f.* (*brachium*, arm) कैंस, कोडे *n*.

BRACKISH *a.* Ger. खारट, मचूळ, सौळ.

BRAD *D.* a kind of nail तुरई *f*.

BRAG *D.* See BOAST. -GADOCIO अरेराव, शेंदड
शिपाई.

BRAID* *v.* गुँफणे, वळणे.—*n.* वेणी *f*.

BRAIN* the whitish, soft mass which
constitutes the anterior extremity of
the nervous system in man and other
vertebrates, occupying the upper cavity
of the skull, and considered to be
the centre of sensation and perception
मेटू, मगज, मज्जा *f*; the seat of intellect
बुद्धीचे स्थान *n*; the understanding बुद्धि
f, अक्ल *f*, fancy कल्पना *f*. -LESS *a.*
बुद्धीनी. -PAN कंवटी *f*, कपाल *n*.

BRAKE Ger. an instrument for break-
ing flax ताग ठेंचण्याचे एक यंत्र आहे: a
baker's kneading-trough पिठ मठायाची
काठवट *f*; [contrivance for confining
refractory horses while the smith is
shoeing them]; a large heavy harrow
for breaking clods after ploughing
गुटाळ *n*; [a piece of mechanism for
retarding motion by friction, as of a
railway car; a carriage without a body
used for breaking in horses].

BRAMBLE* काटेझाड *n*.

BRAN *W.* कोडा; as remaining in fine flour
तांब *f*. -NEW. See BRAND-NEW.

BRANCH *F.* a bough फांदी *f*, खांदी *f*; ramification शाखा *f*, कोंब; a section अंग *n*, प्रकरण *n*: a b. of knowledge; line of family
descent, in distinction from some other
line or lines from the same stock पालव,
शाखा *f*; minor b. उपांग *n*; a chandelier
झुंबर; [*Law*, a warrant or commission

given to a pilot].—*v. i.* फांया फुटणे; विभाग -पोटभाग क.; off फांदी-फाटा फुटणे-फैलावणे; out पाल्हाळ क., (भाषणाचा) विस्तार क.; विषयाचे बहुत विभाग क.—*t.* फांया शाखा फोडणे; adorn with needlework representing branches, flowers, or twigs फुलाफांयाचा कशीदा काढणे क.—LET लहान फांदी *f.*, शिपटी *f.*—BRANCHY *a.* फांयार्नी भरलेला; पसरट फांयाचा.

BRAND* a burning piece of wood कोलीत *n*; a mark made by burning with a hot iron डाग, लास; quality जात *f*: good b. of flour; a mark put upon criminals with a hot iron अपराध्याला डागणीने जी खूण करितात ती; stigma कलंक, डाग; [a disease in vegetables, by which their leaves and tender bark are partially destroyed, as if burnt]; डागणे, डाग देणे; कलंक लावणे.—ING-IRON डागणी *f.*—NEW *a.* नवा कोरा, घणकोरा.

BRANDY (*burned wine*) एक प्रकारची तलख दास्त आहे, 'ब्रांडी'.

BRASS* alloy of copper and zinc पितळ *n*; impudence तिखे *n*, नाक *n*, निलाज-रेप्पा. -FOIL पितळीपान *n.*—**BRASSY** *a.* पितळेचा, पितळी; having the color of brass पितळी रंगाचा; hard as brass पितळे सारखा कठीण.—**BRAZIER**, one who works in brass कांसार; a pan to hold coals शेगडी *f.*—**BRAZE** *v.* solder with an alloy of brass and zinc पका डाक लावणे, पितळेने सांधणे; cover or ornament with brass पितळेने मढवणे किंवा शृंगारणे; harden to impudence कोडगा-निलाजरा होणे, मुसळ नेसणे.—**BRAZEN** पितळेचा; also -FACED निलाजरा, कोडगा.

BRAT कारटे *n*, पोरटे *n*, पोर *n*; *brat* and bantling पोरेंबाळे *pl.*

BRAVE *a.* *F.* of noble or admirable courage शूर, धारिष्ठवान; excellent उत्तम, नार्मी,

खासा, उमदा : iron is a b. commodity.—*v.* धैर्यानें गांठणे, शिंगावर घेणे.—**BRAVERY** शौर्य *n*, धाडस *n*, छाती *f*; उमदेपणा, छानदारी *f.*—**BRAVADO** (*Sp.*) फुशारकीची धमकी *f*, फुशारकी *f.*—**BRAVO** (*It.*) मारेकरी.—*int.* शाबास, भले, वाहवा.

BRAWL *v. i.* *F.* quarrel noisily and indecently कलागत कटकट *k.*; make a noise गलबला-गोगाट *k.*—*n.* कलागत *f*, कटकट *f*, गोगाटाचे भांडण *n.*—*ER* कटकट्या, कलागत्या.

BROWN *F.* flesh of a boar डुकराचे मांस *n*; salted and preserved flesh of the wild boar रानडुकराचे खारलेले मांस *n*; the arm बाहु, दंड; muscular strength अंगबल *n*, शरीरवल *n.*—**BRAWNY** *a.* मांसल, गोंडस; strong बळकट.

BRAY *v. F.* खलणे, कुटणे (Prov. xxvii. 22).—कर्कश शब्दानें बोलणे वाजवणे क.—*i.* utter a harsh cry, as an ass गाढवासारखे ओरडणे; make a harsh, grating cry कर्कशनाद *k.*—*n.* गर्धभध्वनि *f*, खरशब्द.

BRAZEN, See under BRASS.

BREACH* the act of breaking मोडणे *n*, तोडणे *n*, भंग; gap made by breaking खिड *f*, भगदाड *n*;—violation भंग; of promise प्रतिज्ञाभंग;—of confidence विश्वासधात; a breaking up of amicable relations फूट *f*, तूट *f*, विशाड.

BREAD* भाकर *f*, रोटी *f*; food अन *n*, भाकर *f*, जीवन *n* (Matth. vi. 11).

BREADTH* रुंदी *f*;—of cloth पळ्हा.

BREAK* *v.* divide with violence फोडणे, मोडणे; sever by fracture तोडणे (a rope); disclose फोडणे, मनाची गांठ सोडणे (secrets, the mind); infringe मोडणे, भंग *k.* (a law, promise); interrupt खंड पाडणे, भंग *k.*, मोडणे (sleep); destroy the completeness of विजोड *k.* (a set); shatter to

pieces चकणाचूर क., तुकडे तुकडे क.; bruise ठेंचणे; weaken, impair, or subdue, as health or the faculties बिघडणे, निर्बळ क.; diminish the force of वेग -रग -बळ मोडणे; tame वठणीस आणणे, वश क. (a colt); make bankrupt मोडणे, दिवाळे काढणे; cashier बरतफ क., कामावरून दूर क. -काढणे: I see a great officer *broken*; — the spirits मनोहत -भमाश क.; down दाबून -दडपून टाकणे; in जबरीने आत शिरणे: to b. in a door; वठणीस आणणे, रावविणे (a horse); खोड -व्यसन सोडविणे, सुधारणे (one of a habit); off तोडणे (a twig); शेवट क., सोडणे (Dan. iv.-27); open फोडून उघडणे; out फोडून धेणे किंवा काढणे, उखळणे: to b. out a pane of glass; over उलंघन क. (a rule); up मोडणे, बरखास्त -विसर्जन क. (the court); —an army रजा देणे, मोडणे; —the back बगाड -येंकाट मोडणे -बसविणे; —cover झार्डीतून -जाळीतून निवणे (game); fast पारणे सोडणे; न्यहारी क.; ground नांगरणे, खणणे, पोखरणे इ०; fig. आरंभ क., पेरणे; गलबताचा नांगर तळापासून सोडविणे; —the heart दुःखाने छाती फोडणे; —a house, *Law*, remove any part of the house or of the fastenings provided to secure it, with violence and a felonious intent घर फोडणे (चोरीच्या इरायाने); —ice तोंडच्या -आरंभीच्या अडचणीतून पार जाऊन आरंभ क.; —jail तुरंगातून पळून जाणे; —a path वाट फोडणे; —wind पादणे.—

BREAK v. i. फुटणे, मोडणे, तुटणे (Matth. ix. 17); open spontaneously फुटणे, उफलणे, उटणे (a tumor, bubble, seed -vessel); burst forth violently एकदम जोराने येणे -पडणे (a storm); तुटणे, निर्बळ होणे: see how he begins to b.; दिवाळे निवणे, पडणीस येणे; change the gait चालण्याची ढब बदलणे: to b. into a run; फूट होणे,

बिघड पडणे; away पळून जाणे; फाकणे, वितुळणे (clouds); down मोडून खाली पडणे (coach); मोडणे, गळणे, थकणे: he had broken down at the outset; forth निघणे, बाहेर पडणे; [in, into] (Is. lviii. 8; xliv. 23); in, upon एकदम आत येणे -शिरणे -जाणे; loose सुटणे, मोकळा होणे; off तुटणे, तुटून वेगळा होणे -येणे; out सुटणे, बंद तोडणे; (पाणी इ०) उतून निघणे; (आग) भडकन पेटणे -दिसणे; (रोग) उद्रवणे; (पुरळ इ०) उतणे -उठणे -निघणे; up उखळणे, फुटणे: the wreck will b.; with बिघडणे; फाटाकूट होणे; समजूत क. -पाडणे, बोलणे.—

BREAK n. खिंड f., खिंडार n.; pause खंड, विराम; —in the weather उघाड, उघाडी f.; the dawn अरुणोदय, प्रभात f.; — in a wall भगदाड n., खिंडार n.; [a kind of carriage]. -ABLE a. फुटायाजोगा, भंगशील. -AGE फुटितुटीधी सूट f. -ER फोडणारा, भंजक; pl किनायावर खडकावर आदळून फूटणाया लाटा. -FAST न्यहारी f. —v. -न्यहारी क. -WATER लाटांचे जोर मोडण्या करिता बांध, भिंत वैगेरे जे घालतात ते.

BREAST* the fore part of the body between the throat and the belly ऊर, छाती f.; protuberant glands, situated on the front of the chest or thorax in the female of man and of some other mammalia, in which milk is secreted for the nourishment of the young थान n., स्तन n.; fig. the heart मन n., पोट n.; make a clean b. सर्व कबूल होणे -क.; सर्व गुज सांगून मनावरचे ओऱ्हे उतरणे. -BONE उराचे हाड n., उरोस्थि n. -DEEP, -HIGH a. छाती इतका, छातीभर. -PLATE उरस्त्राण n. -WORK छाती एवढी उंच भिंत f.

BREATH* air inhaled and exhaled in the respiration of animals स्वास, दम; the act of breathing naturally or freely दम धेणे n., श्वासेश्वास चालवणे n.; power of respiration

श्वास घेण्याची शक्ति *f*; life जीव, प्राण; time to breathe दम, गम: let me take b.; a single respiration दम; an instant क्षण: he smiles and frowns in a b.; very slight breeze झुळूक *f*, वायाची लहर *f*.—BREATHE *v.* श्वासोश्वास घेणे-टाकणे-चालणे; live जगणे; inject by breathing फुंकून आंत सोडणे (Gen. ii. 7); utter softly मंजूळ वारीने बोलणे; emit, as breath श्वास सोडणे-टाकणे; cause to sound by the breathing फुंकणे, वाजविणे: to b. on the flute; suffer to take breath दम घेऊदणे (a horse); put out of breath दमविणे, बेदम क.; — hard दम लागणे-चढणे. —LESS *a.* बेदम, थ्रांत; dead मेलेला, मृत (body). —ING श्वासोश्वासाची क्रिया *f*, श्वासोश्वास; inspiration प्रेरणा *f*, संचार; secret prayer गुप्त -मनांवील प्रार्थना *f*; utterance उद्धार, उच्चार; vent श्वास सोडण्याची जागा *f*, उसास; Gram. aspiration महाप्राणउच्चार; hard b. महा-प्राण; — as practised by the Vedantist प्राणायाम.

BREECH* lower part of the body behind दुङ्गण *n*; hinder part of anything पाठी-मागला भाग, पश्चाद्भाग; [esp. the part of a cannon or other arm behind the bottom of the bore]; *pl* चोलणा, गुडवी *f*; to wear the b., to usurp the authority of the husband;—said of a wife नव-न्याया डोकिवर मिरे वाटणे-बसणे.

BREED* *v.* procreate उत्पन्न क., जन्म देणे; bring up लाहनाचा थोर क.; educate शिकवून तयार क., तरबेत क.; originate उत्पन्न क.: my quaint habits b. astonishment; be the native place of -ची खाण असणे; give birth to जन्म देणे: a pond breeds fish. —*i.* उपजणे (Gen. viii. 17); be formed in parent or dam (उदरांत) बनणे, आकारास घेणे: children b. in the matrix; raise a breed ताणा वाढविणे: choose the kind of animal which you wish to b. from;

[to b. in and in, to b. from animals of the same stock that are closely related].—*n.* जात *f*, अवलाद *f*;—of cattle ताणा, वाढा. —ING पालण *n*, पोषण *n*; manners माणूसकी *f*, विनय; रीत-शिक्षा-रावता लावणे *n*.

BREEZE *F.* झुळूक *f*, लहर *f*, मंदवायु; balmy b. मंदसुंगधवायु; cool and balmy b. शीत-सुंगधवायु; land-b. मतलई *f*; sea-b. सुम-द्राकडला वारा.

BRETHREN *pl* (See BROTHER) भाऊ, बंधुवर्ग -जन *pl*.

BREVET (*brevis*, short) *Mil.* लङ्करी सरदा-राची सनद *f*; ही पगारपेक्षां मोठ्या जाग्याची असते.—BRIEVIARY, an abridgment संक्षेप, सार *n*; a book containing the daily service of the Roman Catholic or Greek Church रोमन क्याथोलिक किंवा यीक मंडळीचे निय प्रार्थनापद्धतीचे पुस्तक *n*. — BREVITY, briefness of time अत्यकाळ; संक्षेप, समाहार.

BREW* *v.* seethe शिजवणे; prepare, as a liquor, from malt and hops माळ्ट नांवाची दारू क.; plot पिकवणे, धुमसवणे; शिजवणे; बीरदारू करण्याचा धंदा क. —ER यवसाची दारूकरणारा.

BRIBE *F.* a price, reward, gift, or favor bestowed or promised with a view to pervert the judgment or corrupt the conduct of a judge, witness, or other person लांच *m, f*, पानसुपरी *f*, लुचपत *f*; allurement लालूच *f*, खाऊ; sums expended in bribes to official persons अंतस्थ *n*. —*v.* लांच देणे, तोंड दाबणे, हात चेपणे; gain by a bribe लांच देऊन मिळविणे. —BRIBERY लांचेचा व्यापार न्यवहार.

BRICK* वीट *f*, ईट *f*; baked b. पकी ईट *f*; sun-dried b. कच्ची ईट *f*; [a b. in his bat, used of a person intoxicated]. —*v.* वीट-बंदी क.; imitate a brick wall on विटाच्या

भिंती सारखी नकल क. -BAT इटकूर n.—CLAY विटा करायाची माती f, विटाची माती f. -DUST इटकर f, n. -KILN विटा भाजण्याची भट्टी f; the mouth of a b. बारा. -LAYER गवंडी. -MAKER कुंभार. -TROWEL करणी f. -WORK ईटबंदी f. काम n.

BRIDE* (*Skr. praudha, pri, to love*) a woman recently married नवरी f; a woman contracted to be married नवरी f. -GROOM नवरा. -MAID करवली f. -MAN करवला. -WELL बंदीखाना, तुरंग.

BRIDGE* a way built over water पूल, सेतु; supporter of the strings of a fiddle घोडी f, चौकी f, तारदानी f;—of the nose नाकाचा दांडा.—v. ला वर पूल बांधें: to b. a river पूल बांधून रस्ता क.

BRIDLE* instrument with which a horse is governed लगाम m, f, अनीन f; restraint लगाम f, संयम. —v. लगाम देणे घालणे -चढविणे; आकळणे, लगाभी ठेवणे -चालवणे; put one's b. in the jaws of नाकी वेसण घालणे. -HAND लगामीचा हात. -PATH घोडे-वाट f.

BRIEF a. (*brevis, short*) short in duration अन्यकालिक; concise संक्षिप्त, लहान, थोडा (tale).—n. संक्षेप, समाहार; an abridgment of a client's case, made out for the instruction of counsel on a trial at law वकिलाकरिता तयार केलेले कुळाच्या खटन्याचे टिपण n; a writ राजाज्ञपत्र n. -LESS a. ज्यापासीं कूळ किंवा खटला नाही तो (barrister). -LY ad. थोडक्यात, संक्षेपाने.

BRIER* a prickly plant काटेज्ञाड n; the sweet-brier and the wild-brier रानगुलाब, सदगुलाब.

BRIG F. दुकाठी जहाज n.

BRIGADE F. a division of troops commanded by a general officer or brigadier ब्रिगेडियर पदवीच्या सरदाराच्या सैन्याची टोळी

f; द्या टोळीत अमूकच संख्या लोक असावे असा नेम नाहीं.— BRIGADIER ब्रिगेड नामक सैन्यभागाचा सर्दार, 'ब्रिगेडीर' साहेब.

BRIGAND F. पुंड, बंडकरी, लुटारू. -AGE पुंडाई f, बंडाळी f.

BRIGHT* a. (*Skr. bhrádsh, to shine*) उजळ, चकचकीत, टिपूर, तेजस्वी; clear नितळ, स्वच्छ (wine); having qualities that render attractive मनोरम गुणांचा, मनोहर; sparkling तेजदार, पाणीदार (eyes); sparkling with wit चाणाख्य, तैलवृद्धि: be b. and jovial among your guests; evident स्पष्ट, व्यक्त; b. - eyed दिसलोचन. -EN v. उजळ क.; तेजोवृद्धि क., उजरणे, make cheerful आनंदित क.—i. उजळणे, उजळ होणे; रंगास चढणे, खुलणे; उजरणे. -NESS तेजी f, कांति f, प्रभा f, झिलई f; उजळणा; बुद्धिसैक्षण्य n, सौदर्य n.

BRILLIANT a. F. sparkling with lustre लकलकीत, पाणीदार, तेजोमय; shining तेजशाली, प्रतापशाली (talents).—n. a diamond of the first cut or water तरतरा.—BRILLIANCY लकलकी f, तकतकी f, पाणी n, तेज n, ढाळ.

BRIM* rim of any vessel, or other thing कड f, कांठ, तोऱ n; the brink पाळ f, किनारा, टट.—v. i. तंतोतंत कांठोकांठ भरणे. -FUL a. तोऱोतोऱ, भरपूर, तुंडुंब.

BRIMSTONE * गंधक.

BRINDED, BRINDLED*a. बांडा, कसरा (cat, lion).

BRINE* matter saturated with salt मिठवणी f, खार; the sea समुद्र; tears, so called from their saltiness आंसवे n pl.—v. मिठवणीत घालणे, खारणे; mix salt with मिठमिसळणे -घालणे (hay).

BRING* v. fetch आणणे, वेऊन येणे; procure मिळवून-प्राप्त करून देणे: nothing will b. you more honor; influence मन वळविणे; convey नेणे: the water brings over with it

some oil; about घडविणे, वधविणे; back परत आणें बोलाविणे; down खालीं आणें, उतरविणे; नमविणे, गर्वखंडन क., पाणउतारा क. (high looks); forth प्रसविणे, जन्म देणे; उपजविणे; उघडकीस आणें; forward पुढे दृष्टेवत्तीस आणें; in चालू क., प्रचारात आणें; मर्यादेत -आटोप्यांत आणें; मिळकत करूनदेणे, वसूल येणे; मंडळात सोबतीत मिळायास मनावणी क.; off दूर नेणे; सुटका मिळविणे; दंडमुक्त क.; on आरंभ करायास लाविणे (an action); उत्पन्न क., आणें (a disease); out उघड क., फोडणे; over पैलतिरी कांठास नेणे (passengers in a boat); पलीकडे नेणे (despatches); मन वळविणे, मत फिरविणे; to शुद्धीवर देहभानावर आणें (a fainting person); under वश क., जिंकणे; दावात ठेविणे; up लहानाचा मोठा क.; प्रतिपाळ क.; शिकविणे, तरबेत क.

BRINK D. कड f, किनारा, तट, कांठ.

BRISK a. W. full of liveliness and activity आनंदी, उल्लासी; full of spirit हुशार, चपळ, तलख; — of towns गजबजीत, भरलेला; — of trade तेजीचा, भरभराटीचा; b. fire धगधगीत आग f; effervescent, as liquors खतखतणारा, उतणारा. -NESS उल्लास, आनंदवृत्ति f; चलाखी f, तेजी f; b. and dullness of trade तेजीमदी f; — of fire धगधगी f.

BRISTLE* रांठकेश, सड.—v. केश उभारणे-पिसारणे.—i. केश उभे राहणे, कांटा येणे.

BRITISH* a. ब्रिटन देशाचा, 'ब्रिटिश,' इंग्री.—BRITON ब्रिटन देशाचा राहणारा.

BRITTLE* a. ठिसूळ, लवकर मोडणारा; of thread तुर्यीर, फुसका.

BROAD F. an awl चांभाराची आरी f; a tool for smoothing or enlarging holes in metal धातूत भोँके मोर्टौं किंवा साफ करण्याचे हत्यार; a brooch वस्त्र अडकविण्याचा अंकडा.—v. सळईस टोचणे (मांस, माजण्याकरिता); भोँक तोँड -पाडणे; give out फोडणे,

षटकर्णी क.; open for the first time, as stores फोडणे, उघडणे (कोठी वैगेरे).

BROAD* a. wide रुंद, विस्तीर्ण; open फटफटीत, भणभणीत: b. and open day; fig. extended प्रशस्त: a b., statesman-like, and masterly way; gross निर्भिंड, बेमुवंतीचा (compliment, mirth). -CLOTH बनात f, सकलात f. -SIDE, discharge of all the guns on one side of a ship गलबताच्या बाजूवरून सर्व तोफांचा भडमार; side of a ship above the water पाण्याच्या वरली गलबताची बाजू f; in printing, a sheet of paper printed on one side only पाठकोरा ताव. -SWORD रुंद पानाची तरवार f. -WISE ad. आडवा, कडे कडून.

BROCADE Sp. जर, किनखाब.—BROCADED a. जरतारी; that has a b. border लफेदार; dressed in brocade जरतारी पोशाक ल्यालेला.

BROCAGE, See under BROKE.

BROIL F. कटकट f, कलागत f.—v. निखाऱ्यावर भाजणे.—i. तळतळणे.

BROKE v. i. F. transact business for another गुमास्त्याचे काम क.; act as procurer कुटगप्ता क. -AGE दलाली f.—BROKER, an agent गुमास्ता; Law, an agent employed to effect bargains and contracts दलाल. -AGE दलाली f, दलालाचे काम n; दलाली दस्तुरी f, दलाली f.

BROKEN p. a. (See BREAK) फुटलेला, मोडलेला; थकलेला, मोडलेला; वश झालेला, जिकलेला &c. See BREAK. -HEARTED भमहदय.

BRONCHIAL a. Gr. कंठसंबंधी, कंठय.—BRONCHOCELE गंडमाळा f pl.

BRONZE F. compound of copper and tin तांब्याचा व कथलाचा मिश्रधातु; a statue, medal, &c. cast in bronze पूर्वोक्त धातूचा ओरीव उत्तमा, पदक वैगेरे; the color of bronze द्या धातूचा रंग. —v. ब्रांझ धातूचा रंग देणे.

BROOCH *F.* a jewel रन्न *n*; ornamental pin for a garment वस्त्राचे अडकण *n*.

BROOD * *v.* पाखर घालणे : a hen *broods* her chickens.—*i.* sit on and cover eggs, as a fowl अंडे उबविणे; sit over and cover young, as a hen her chickens पाखर घालणे; sit quietly उगो स्तव्य बसणे; over, on, remain long in anxiety ध्यास धरणे, चिंता करीत बसणे, फिकिरीत असणे.—*n.* hatch विण *f*, वेत *n*; species generated वाढा, ताणा; offspring संतति *f*, संतान *n*.

BROOK * ओढा, ओहळ.

BROOK * *v.* सोासणे, साईणे, पोटात वालणे.

BROOM * besom केरसुणी *f*, झाडू *f*; a shrub एक काटेज्हाड आहे. —STICK केरसुणीचा दांडा.

BROTH * मासादा किंवा दुसऱ्या पदार्थाचा घाटा रसा.

BROTHEL *F.* छिनालवाडा, वेश्यालय *n*.

BROTHER* (*Skr. bhrātar*) he who is born of the same father and mother with another भाऊ, बंधु; half - b. सावत्र भाऊ; one related closely to another by some common tie or interest, as of rank, profession, membership in a society, toil, suffering, &c.;—used among judges, clergymen, professors of religion, &c. भाऊ, बंधु (in comp. विद्या-धर्म कर्म-गुरुबंधु); one that resembles another in manners or traits of character भाऊ (Prov. xviii. 9). —HOOD भाऊबंदकी *f*, भाऊपणा; an association अखाडा, पंक्ति *f*; a class of men of the same kind, profession, or occupation एका धंयाचे -पेशाचे लोक. —IN-LAW मेहुणा. —LY *a.* भावांचा; b. love बंधुमिति *f*.—ad. भावासारखा; affectionately प्रीतीने, ममतेने : I speak but b.

BROW* (*Skr. bhrú*) the prominent ridge over the eye भौवई *f*, झुकूरी *f*; the eye-brow भौवईचे केश *pl*, भौवई *f*; forehead कपाल *n*, भाक *n*, ललाट *n*; general air of

the countenance मुखचर्या *f*; edge of a steep place कडा, कड *f*; to knit the brows भौवियांस गाठ देणे. —BEAT *v.* भौवया चढवून बोलणे: to b. witnesses. —BOUND *a.* मुगुट घातलेला, किरीटधारी, किरीटी. —LESS *a.* निलाजरा.

BROWN* उटी -तपकिरी रंग; dark b. घनसावळा; light b. भुरा. —*a.* उटी, तपकिरी, पिंगटवर्ण. — STUDY, thoughtful absent-mindedness विचारांत गुंग होऊन देहभानवर नसण *n*.

BROWSE *F.* झाडाचा कोवळा पाला, कोवळ्या फांया *f pl*.—*v.* कोवळ्या कोवळ्या फांया -पाला खाणे [on].

BRUCINA, BRUCINE *F.* काजग्याचा सत्वांश.

BRUISE* *v.* crush as drugs, &c. ठेंचणे, चेंचरणे, खरंगटणे; injure, as animals, or vegetables दुखापत क., चेंचरणे.—*n.* दुखापत *f*, खोक *f*, जखम *f*.

BRUIT *F.* अफवा *f*, आवई *f*, जनप्रवाद.—*v.* जाहीर -प्रसिद्ध क.

BRUMAL *a.* (*bruma*, winter) हिंवाळ्याचा, हैम.

BRUNETTE *F.* काळसावळी बायको *f* -मुलगी *f*.

BRUNT* heat of an onset झपाटा, तडाका: the b. of a battle; shock धक्का, धडाका, आघात.

BRUSH *F.* instrument to rub or clean clothes, lay on colors, &c. कुंची *f*, बोथः branches of trees lopped off कवळ *f*; फांट्या *f pl*; thicket of shrubs झुडूप *n*; skirmish चकमक *f*, झाटापटी *f*, फाटाफूट *f*, bushy tail of a fox कोल्याचे गोडाळ झापूट *n*. — *v.* कुंचीने झाडणे -साफ करणे -रंगविणे इ०; कुंचा कुंची फिरविणे; touch in passing घसरा देऊन जाणे; up घासपूस क.; उजळणे, उजरणे, उजळणी क. —WOOD झाडी *f*, झुडूप *n*; small branches of trees cut off कवळ *f*.

BRUTE (*brutus*, stupid) beast पशु, जनावर *n*; brutal person पशुशील मनुष्य, हैवान

—a. not having sensation जड, चैतन्य-शून्य (earth); irrational बुद्धिर्हान, अज्ञान (beast); animal देहसंबंधी, दैहिक, अंग; b. force अंगधटाई *f* -मस्ती *f*; bestial जनावरासारखा (violence); uncivilized रानटी, अडाणी: b. philosopher अरण्यपंडित.—

BRUTAL *a.* पशुचा, पशुसंबंधी (nature); पशुसारखा; merciless निर्दय, क्रूर. -ITY पशुपणा, पशुत्व *n*; निर्दयपणा, निष्ठुरता *f*.—BRUTISH *a.* पशुसारखा, पशुत्व; निर्दय; रानटी.

BUBBLE *D.* small bladder or vesicle of water or other fluid inflated with air बुडबुडा, फुगा; vain project चटक्याचे माडव *pl*, भुसकेलहु *pl*, पाण्यावरचा बुडबुडा; dishonest speculation ठकबाजीचा व्यापार: the South - Sea *b.*—*v. i.* बुडबुडे येणे; make a bubbling sound खतखतणे, सळसळणे [up, out].—*t.* ठकविणे, फसविणे.

BUBO (*L.*) बद *n*, वळ.

BUCK *Ger.* male of the fallow-deer काळविंग;—of the goat बोकड;—of the sheep मेंढा;—of the rabbit and hare ससा; a gay, dashing young fellow अकडबाज, छानछूक.

BUCKET* पोहरा, डोल, बादला, मोट *f*, इ० प्रकारचे गोदणे *n*; the large *b.* of a draw-well मोट *f*.

BUCKLE *F.* an instrument for fastening dress or harness अडकवण *n*, 'बकल' *n*; a curl कुरळ *n*.—*v.* कचकीने अडकविणे; prepare for action (काम करायास) कंबर बाधणे, कासघालणे. — BUCKLER एक प्रकारची ढाल *f* आहे.

BUD *D.* कळी *f*; a large *b.* कळा.—*v. i.* कळी येणे-फुटणे.—*t.* पिंवटी क.: the plum and the peach are budded on each other.

BUDGEROW ऐषआरामाची एक बंगाली बोट *f* आहे, बजरा.

BUDGET *F.* a bag with its contents (भरलेली) पिशवी *f* -थैली *f*; a stock पुंजी

f, पोते *n*, भरणा; papers respecting the finances of the British nation ब्रिटिश राज्याच्या वसूल वासलविच्या पत्रकांचा रुमाल; [to open the *b.*, to lay before a legislative body the financial estimates and plans of the executive government].

BUFFALO *It.* रेडा, टेणगा, हेला; female *b.* द्वैस *f*.—BUFF द्वासीचे कातडे *n*; military coat made of buff-skin or similar leather द्वाशीच्या कातडयाचा लक्फरी डगला; [color between light pink and light yellow]; a blow ठोसा, बुकी *f*.

BUFFET *It.* बुकी *f*, ठोसा.—*v.* बुकलणे, ठोसे मारणे; contend against भाडणे, भिडणे; to *b.* the billow (पाणी -लाट) तोडणे.

BUFFOON *F.* low jester हांडीबाग, भांड; a mimic माध्वी, विटूषक. -ERY मस्फरी *f*, थद्वा *f*; माधवीपणा.

BUG *W.* ठेकून. -BEAR बागुलबाबा, बौ; to make a *b.* of भोंबा करून सांगणे.

BUGLE *F.* तुतारी *f*, रणशिंग *n*, करणा, 'बिगुल' *n*. (*bugulus*) काळीपोत *f*, कळचेचा काळामणी *f*.

BUILD * *v.* construct बांधणे, रचणे, उभारणे; establish पाया घालणे, स्थापणे (reputation, hope); up, increase and strengthen वृद्धि क., स्थिर टृट क. (Acts xx. 32); to *b.* castles in the air मनांत माडे खाणे.—*i.* (धर वैगेरे) बांधण्याचा धंदा क.; depend, as on a foundation अवलंबणे, भिस्त -मदार ठेवणे -राखणे. -ER धरबांधणारा, गवंडी, सुतार इ०, शिल्पी. -ING बांधणे *n*; a thing built इमारत *f*, इमला; the art of constructing edifices इमारती बांधण्याची कला *f*, शिल्प *n*.—BUILT *a.* बांधलेला, बंदिस्त.

BULB (*bulbus*) गडा, कांदा; — of the eye डोक्यांतले बुबूळ *n*. -OUS *a.* कांद्याचा, कंदमय.

BULGE* *v.* swell out कोक फुगा -पोट येणे; see BILGE.

BULK *W.* size लांबीरुंदी *f.*, परिमाण *n*; the main mass or body मुख्यभाग.—BULKINESS मोठेपणा, स्थूलत्व *n*.—BULKY *a.* मोठा, रेटेल, अवजड.

BULL *Ger.* बैल; a sign of the zodiac वृषभरास *f*; — *a.* in comp. large मोठा, घोड, (in comp. घोडशीर *f*): *b.* - head. -DOG एक जातीचा मोठ्याडोक्याचा कुत्रा आहे.—BULL'S-EYE पोलीसन्या शिपायाचे कंदील *n*.—BUL-RUSH मोठ्या जातीचा लव्हाडा.—BULLOCK खोड, गोळा.

BULL (bulla, a seal) an edict of the pope पोपाचे आज्ञापत्र *n*; the seal appended to the edicts of the pope पोपाच्या आज्ञा-पत्राची मोहर *f*; a blunder चूक *f*, भूल *f*.

BULLET *F.* a small ball गोळी *f*; a shot (वंटकीची) गोळी *f*.

BULLETIN *F.* an official account, as of a battle लढाई वैगरेची सरकारी बातमी *f*; news recently received ताजी बातमी *f*; [an official statement respecting the health of some distinguished personage].

BULLION (*bulla*, bubble) लगडीचे गऱ्याचे सोने *n*, किंवा चांदी *f*.

BULLY (?) गरिबांचा काळ, इमाम दांडगा.—*v.* गुरकावणे, दांडदपट क. -ING डरकावणी *f*, दटावणी *f*.

BULWARK *D.* a bastion बुरुज; a means of defence रक्षण *n*, आश्रय [*pl* the sides of a ship above the upper deck].

BUMBOAT (from *bum*, the buttocks) बंदरातील जहाजावर सामग्री नेण्याची होडी *f*, 'बाबोट' *f*.

BUMP *W.* a thump धप्पा, थडाका, झपटा; a swelling टेंगूळ *n*, गाठ *f*.—*v.* थडाका मारणे, धाडकन मारणे.—*i.* बगळ्यासारखा आवाज क.

BUMPER *F.* a cup filled to the brim or till the liquor runs over तोंडोतोंड भरलेला

प्याला, परिपूर्ण पात्र *n*; crowded house at a theatre गच्च-दाट भरलेले नाटकगृह *n*.

BUNCH *D.* a protuberance टेंगूळ *n*; — on a camel's back मदार *f*; a cluster घोंस, घड, जुडगा;—of flowers झेला, झुमका.—*v.* *i.* टेंगूळ येण.—*t.* घोंस झुमका-जुडगा बांधणे.

BUNDLE * a number of things bound together गाठोडे *n*, बोचके *n*, मोट *f*; a small *b.*, as of paper &c. पुडका;—as of medicine - powder पुडी *f*;—of grass, sticks जुडी *f*, जुडगा, मोळी *f*, भारा;—of cotton गडा, बिंडा;—of papers तबलक *f*.—*v.* गाठोडे बांधणे; off उचलबांगडी क.; up गठडी बांधणे.

BUNG *W.* stopper of a cask पिपाचा दटा.—*v.* दटा-गुडदी बसविणे [up]. -HOLE पिपाचे तोंड *n*, पिपांत दटा बसविण्याचे भोक *n*.

BUNGLE *v.* (?) ओबडधोबड क. -तांगडणे -शिवणे.—*n.* अडाणी अडमूठ काम *n*.

BUOY *F.* a floating mark to point out shoals, anchors, rocks, &c. बोयरा, तरते *n*.—*v.* तरते-तरता -तरंगत ठेवणे [up]; mark by buoys बोयऱ्याची निशाणी क. (a channel); support धोर देणे. -ANCY तरतेपणा, तरण्याची शक्ति *f*, तरणधर्म; vivacity उल्लासवृत्ति *f*. -ANT *a.* तरता: *b.* on the flood; bearing up, as a fluid वाहून नेणारा, वहनशील; उल्लासी, आनंदवृत्ती.

BUR *F.* वनस्पतीच्या विजावरचे खरखरीत किंवा कांटाचे वेणून *n*.

BURDEN* that which is borne ओङ्के *n*, भार; that which is grievous, wearisome, or oppressive भार, ओङ्के *n*, कष *pl*, पिडा *f*, जाच, काच; the contents of a ship भरताड *n*; ship of *b.* बारकस *n*; — of a favor received आभार *F.*; chorus or refrain पालुपद *n*, धुपद *n*; the main topic मुख्य विषय, अनुवाद: the *b.* of a prayer; beast

of b. पाठाळ *n.* — v. ओँझ घालणे -लादणे; जाचणे, काचणे. —SOME दुर्वह, जड, भारी.

BUREAU *F.* a desk with drawers for papers कागद ठेवायाचे खणाचे मेज *n.*, 'विरो'; office where business is transacted कचेरी *f.*; department for the transaction of business by a public functionary खाते *n.*

BURGH, See BOROUGH.

BURGLAR *F.* घरफोड्या, भिंतफोड्या, गृहभेदी.—BURGLARY, *Law*, the breaking and entering the dwelling-house of another, in the night-time, with intent to commit felony therein घर फोडण्याचा अपराध, संधिचौर्य *n.*

BURIAL, See under BURY.

BURLESQUE *F.* satire निंदात्मक भाषण *n.*; an ironical composition intended to excite laughter हसू येण्यासारखी नकल *f.* — a. थेट्याचा, हसण्याजोग.—v. थट्या क.

BURN* *v.* consume with fire जाळणे; reduce to ashes भरम-राख क.; injure by fire or heat विस्तवाने किंवा उष्णतेने खराब क., जाळणे; to b. steel in forging;—food in cookery करपवणे, जाळणे; to b. one's face in the sun उनाने तोड काळवटणे; subject to the action of fire आंच -अभिपुट देणे; to b. bricks विटा भाजणे; excite animal heat in आग -दाह क.: this fever *burns* me up; cauterize लासणे, भाजणे;—the throat &c. खवखवणे, जाळणे; b., or b. together, as two surfaces of metal, to fuse and unite them by pouring over them a quantity of the same metal in a liquid state कस्तुर क.;—out, up जाळून फस्त क., राख -रांगोळी क.; to b. one's fingers, to get one's self into unexpected trouble, as by interfering in the concerns of others, speculation, &c. शेकणे; [to b. out of house and home, to be driven out from a dwelling, warehouse, &c., by the burning of it].—i. आग लागणे, पेटणे

(Deut. ix. 15);—a lamp जळणे, तेवणे; जळणे, करपणे (food, in cookery); sparkle चकचकणे: the barge *burned* on the water; with desire हुरहुरणे, सुरसुरणे; be in commotion क्षेभणे, संतापणे, क्षुध द्वेणे;—the mouth, &c., under acrid or pungent tastes पोळणे, फणकणे;—the body in fever घगधणे, तलखी क., तापणे; rage with destructive violence जळफळणे; to b. out जळून राख होणे, जळून जाणे.—n. जळणे *n.*, दहन *n.*; a hurt caused by fire चरका, चटका. —ING जळणे *n.*; आग *f.*, दाह, डॉब.—a. फार तापलेला, अतिताप; उम, तिखट (scent);—glass सूर्यकांत.

BURNISH *v. F.* polish शिकल क., द्विलई देणे (silver); render bright उजळ -सोजळ क. —ER शिकलगार; the tool that burnishes मोहरा, ओपसब्रई *f.*

BURROW* वीळ *n.*, विवर *n.* — v. वीळ करून राहणे [in].

BURSE, BOURSE (*bursa*) an exchange where merchants meet व्यापाऱ्याचा अड्डा -फड.—BURSAR विद्यालयाचा खजीनदार.—BURSARY, treasury of a college or monastery विद्यालयाचा किंवा मठाचा खजीना; charitable foundation in a university विद्यालयातील धर्मार्थ नेमणूक *f.*

BURST* *v.* एकदम जोराने फोडणे -फाडणे उघडणे. — i. break open with force जोराने फुटणे -निघणे; break away सुटून मोकळा होणे;—with laughter हसू लोटणे;—into tears गहिवर येणे; [forth, out, away, upon, into].—n. फुटणे, स्फोटन *n.*;—of applause गजर;—of thunder कडाका, घडाका, घडाड, बार;—of grief, tenderness गहिवर;—of anger झटका.

BURY* *v.* cover out of sight लपविणे, झांकणे; with earth मार्तीत पुरणे; inter with funeral ceremonies पुरणे, मूठमाती देणे,

प्रेतक्रिया क.; hide in oblivion विसरणे, पोटांत घालणे (strife) [in, under]. -ING-PLACE प्रेतभाष्मि f., मसणवट f.—BURIAL गुरणे n, मृठमाती f., प्रेतक्रिया f.

BUSH Ger. शूदूप n; close and dense b. जाडी f.—BUSHY a. झाड़य-झुडपाचा; thick like a bush गोडस, गोडेदार (tail); full of branches झांपळ, निकिड.

BUSHEL F. the circle of iron in the nave of a wheel वसु n; a dry measure एक कैली माप (मुंचईच्या कफ्या इतके) आहे; a large quantity खंडी f., मण, डोंगर.

BUSS L. चुंबन n, मुका.

BUST F. कमरे पासून वरच्या शरिरावें चित्र n, मुखवटा.

BUSTARD F. माळढोक.

BUSTLE* v. i. धांवधांव क. — n. धांवधांव f., गडवड f; as of business &c. खटपट f., चावर; tumult गोऱ्हळ, घालमेल f.—BUSTLER खटपट्या, उलेढाल्या.

BUSY* a. engaged for the time in business कामांत गुंतलेला-असलेला, उद्योगांत लागलेला; constantly active उद्योगी, व्यवसायी; restless चपळ, चंचळ (feet); officious लुबरा, लांडा, बुचाकारभारी; — a town गजबजीत [with].—v. कामांत लावणे, गुंतवणे. -BODY लु-डुबड्या.—BUSINESS, that which occupies the time, attention, or labor of one, as his principal concern काम n, कामगिरी f., उद्योग; any particular occupation for a livelihood धंदा, उद्योग; traffic व्यापार, देणे घेणे n; concern कडचे काम n, खटले n; affair खटला, प्रकरण n, गोष्ट f.

BUT* prep. & conj. except गिवाय, खेरोज, सो-डून; nevertheless तरी, पण, परंतु (1 Cor. xiii. 13); that की; only केवळ, मात्र (2 Cor. iv. 17).

BUTCHER F. one who slaughters animals, or dresses their flesh for market खाटीक,

कसाई; a slaughterer कसाब.—v. खाटीकपणा क.; खून क., कंदन क.—BUTCHERY खाटीकपणा; कंदन n, कतल f.

BUTLER F. वाकनोस, कोठवळा, 'बुटलेर, बुट-नेर.'

BUTT F. large end of a thing बुडखा; limit मर्यादा f., सीमा f;—of a musket दस्ता; mark to be shot निशाण n, टिण n; person at whom ridicule, jest, or contempt is directed खेळवणा, विनोदास्पद; push given by the head of an animal टकर, हुंदका, देमणी f; [a short piece of land left unploughed at the end of a field].—v. टकर दुसणी देणे.

BUTTER * लोणी n, नवनीत n.—v. लोणी लावणे, चोपडणे [over]. -FLY फुलपांखर्ल n, पिंगणे n. -MILK ताक n. -TOOTH चौकीचा दांत. -TREE एक झाड आहे त्यापासून नोण्या सारखा पदार्थ मिळतो.—BUTTERY a. लेण्या-सारखा.—n. दूध, ताक वैरे ठेण्याची खोली f; [a room in some colleges where refreshments are sold to the students].

BUTTERIS F. instrument for paring the hoof of a horse सुंबतरास.

BUTTOCK F. दुणग n, टिरी f.

BUTTON F. गुंडी f., भुतावें n, अडकवण n; holding by the b. मगरमिठी f;—of wood to fasten doors चिमणी f.—v. गुंडी अडकविणे, गुंडीने अडकविणे [up].

BUTTRESS F. टका, टेकावा, विरा, पुस्ती f.—v. टेकावा देणे.

BUXOM* a. रंगल, खुषमीढी.

BUY * v. acquire the property, right, or title to, by paying a consideration or an equivalent, usually in money विक्रीघेणे; procure at a price मोल देऊन घेणे; to b. favor with flattery; off मन वळविणे; पैसा-लांच देऊन आपव्या पक्षाचा क.; out (व्यापारात) दुसऱ्याची पाती विक्रीघेणे; on

credit उधार घेणे, उचापत काढणे. -ER विकृतेषारा. -ING खरिदी *f*, क्रय.

Buzz *O. E. v. i.* गुणगुणणे, गोंगावणे [about]. —*t.* फुसफूस कुजबूज क. — *n.* गुणगुणाट, घोंघा; कुजबूज *f*, फुसफूस *f*.

By* *prep.* near to जवळ, पासी : sit b. me ; past जवळून, वसून : to go b. a church ; through कडून, पासून, हातून, नै : a city is destroyed b. fire; to take b. force ; b. this time आता, एव्हा ; day b. day दिवसे दिवस ; to sell b. pounds शेरांवर शेरांवारी विकणे ; to pass b. water पाण्यावसून जाणे ; to swear b. heaven आकाशाची शपथ वाहणे ; to sit b. himself एकटा बसणे ; b. and b. अमदशाने ; b. day दिवसा ; to stand b. जवळ उभे राहणे, धीर -आसरा देणे ; one b. one एक एक, एकामागन एक ; twenty feet b. forty एका बाजून वीस फूट व दुसऱ्या बाजूने चाळीस, चाळीस फूट लांब व वीस फूट रुंद ; [to let go b. the run, to let go altogether ; north-west b. west, toward the west from north-west ; good-b. is a corruption of *God be with you* (*b'w'y'e*)].

By *ad.* near जवळ : there was no person b. at the time ; gone गेलेला, गत : the procession is gone b.; aside एकीकडे, बाजूस : to lay b.—*n.* also BYE गौणपक्ष, फलितार्थ : upon the b. ; b. the b. प्रसंगवशात्, हां, वरीच आठवण झाली इ०.

By *a.* आड, चोर. -BIDDER लिलावांत माल-धन्याच्या बाटची किमत चढविणारा. -BUSINESS आडकाम *n.* -CORNER आडकोन, चोरकोनाडा. -END स्वार्थ, स्वहित *n.* -GONE *a.* गत, गेलेला.—*n.* गतगोष्ट *f*, गेलेली गोष्ट *f*. -LANE आडगळी *f*. -PATH आड -चोरवाट *f*. -STANDER मैज पाहणारा, तमासगीर ; idle bystanders अलेभाऊ कोलेभाऊ *pl*. -VIEW स्वार्थदृष्टि बुद्धि *f*. -WAY आडवाट *f*. WORD द्याण *f*.

C.

CAABA *Ar.* ह्या नांवाचा मँकेत एक दगड आहे, याची मुसलमान लोक भक्ति करितात.

CABAL *Heb.* a junto जट, जूट *f*; an intrigue कवटाळ *n*, कूट *n*. — *v.* कट -मसलत क. — CABALA, tradition of the Jews यहुदी लोकांची दंतकथा *f*; secret science गूढ विद्या *f*.

CABBAGE (*caput*, head) a vegetable कोबी *f*, कोई *f*; [cloth purloined by one who cuts out garments].—*v.* वेततांना कापड चौरणे.

CABIN *W.* small room लहान कोठडी *f*; cottage खोपट *n*, झोपडी *f*; any covered place for a temporary residence तंबु, राहुटी, छप्पर वैरे दोन दिवसांसाठी आस-याची जागा *f*; apartment in a ship गलबतांतली खोली *f*.

CABINET *F.* closet लहान खोली *f*; private room in which consultations are held मसलतीची खोली *f*, खलबतखाना ; select or secret council of a prince or executive government राजमंत्र्यांचा निवडक किंवा गुप्तसभा *f*, अष्टप्रधान *pl*, मंत्रिसमूह ; a box with drawers and doors ; a private box खणाची पेटी *f*, बगऱ्ये *n*; close place, where things of value are deposited for safe keeping मोलवान वस्तु सुरक्षित ठेवण्याची कडीकोट जागा *f*.—COUNCIL मुख्य प्रधानांची सभा *f*. -MAKER सफाईचे लाकडी काम करारा सुतारा.

CABLE *D.* rope or chain by which a ship is anchored लंगर दोर, दोरखंड *n* ; a large rope नाडा ; [cable's length, the length of a ship's cable, usually 120 fathoms ; to pay out, or to veer out the c., to slacken it that it may run out of the ship] ; to slip the c., to let it run out लंगर दोर सोडणे.

CACKLE *v.* *D.* make a noise like a hen or goose हंसनाद क.; giggle हिही करून ह- सणे.

CACOCHYMY *Gr.* vitiated state of the humors त्रिदोष.

CADAVEROUS (*cadaver*, corpse) प्रेतकल्पेचा (look); प्रेताचा (scent).

CADENCE (*cadere*, to fall) (बोलतांना किंवा वाचतांना) उतरता स्वर, पात; tone वाणी *f.*, स्वर; pause at the end of an air विराम.

CADET *F.* a volunteer in the army, who serves in expectation of a commission लष्करातील सनदी जागेचा (पगारी) उमेदवार; a military student लष्करी विद्यार्थी.

CAGE *F.* enclosure for birds पिंजरा; place of confinement for criminals कोंडी *f.*, पिंजरा.—*v.* पिंजर्यात कोंडणे.

CAJOLE *F.* भोटणे, फुसलावणे. -RY लाडीगोडी *f.*, गुळगुळ थापडी *f.*

CAKE *D.*—of flour भाकर *f.*, पोळी *f.*; concrete matter ढैप *f.*, डिखळ *f.*, वडी *f.*; as of dried mud खपला, पोपडा.—*v.* वडी क.—*i.* जमणे, डिखळी होणे.

CALAMITY (*calamitas*, injury of crops) आरिष्ट *n.*, संकट *n.*, विपत्ति *f.*—CALAMITOUS *a.* हाल अपेषेचा, विपत्ति सोसाणारा (persons); producing distress दुःखपद, अनिष्टकारक.

CALCAREOUS, CALCINE, See under CALX.

CALCOGRAPHY (*calx*, lime, *Gr.* *graphein*, to write) खडूने चित्रे काढण्याची अथवा खडूच्या चित्रांसारखी चित्रे खोदून काढण्याची विद्या *f.*

CALCULATE *v.* (*calculus*, pebble) compute हिशेब क., गणणे; as an eclipse वर्त्तविणे, पाहणे; adjust by computation बेताने हिशेबाने बसविणे-जुळणे, उपयुक्त क.: to c. a system of laws;—roughly अजमासणे, आकारणे [on, upon].—CALCULATION गणना *f.*, हिशेब; अदमास, सुमार; *Astron.* गणित *n.*, अंकचालन.—*n.*

CALCULATOR गणित करणारा, अजमासणारा, आकारणारा; वर्त्तविणारा, गणक.

CALCULUS (*L.*) मुतखडा.

CALDRON *F.* हांडा, डेग *f.*

CALENDAR (*calendarium*, account-book) almanac पंचांग *n.*; list फेरिस्त *n.*, याद *f.*; c. month सौर मास.—*v.* कुंदी क.

CALF*—of a cow वासरू *n.*;—of a buffalo रेडकूं *n.*; stupid person टोणगा, गाईचा गोळा; thick part of the leg पायाची पोटरी *f.*, पिंडरी *f.*—*v.* विणे, जावणे देणे.

CALIBRE (*F.*) diameter of the bore बंदुकीच्या तोफेच्या तोडाचा व्यास; diameter of a round body गोलाचा परिध व्यास; compass of mind पोंच, आंवाका *f.*

CALICO (from *Calicut*) कापसाचे कापड *n.*; printed c. छीट *n.*

CALIF *Ar.* title of the successors of Mahomed खलीफ.—CALIPHATE खलीफाचा अधिकार.

CALIGRAPHY (*Gr.* *kalos*, fair, *graphein*, to write) कलमसकाई *f.*, सुलेखन *n.*

CALIX, CALYX (*L.*) फुलाचे बाहेरले आच्छादन *n.*, पुष्पावरण *n.*

CALL *v.* (*calare*) invite or command to come बोलावणे, पाचारणे; summon by a particular name नांवाने हाक मारणे; name नांवघेणे; designate (कामावर) योजणे, नेमणे; proclaim जाहीर क.; back रह क., फिरवणे; for मागणे, हक्काने मागणे; a crime calls for punishment; forth पुढे आणणे (a faculty of the mind); in उगविणे, उगरणी क.; बोलावणे, जमविणे (friends); off वरून फिरवणे वरविणे (attention); वरून बोलावणे: to c. off workmen from their employment; out युद्धास ये म्हणणे-आमंत्रण देणे; हटकणे, ललकारणे; चाकरीवर बोलावणे (troops); names नांव बोटे ठेवणे

शिव्या देणे;—in question संशयधेणे; over हजिरी धेणे, नांवनिशी वाचणे; up आठवणे; कामा करिता किंवा वादाकरिता आणणे (a bill before a legislative body).—i. हाकमारणे; बोलावणे; make a brief stay उतरणे, राहणे; make a brief visit भेटीस जाणे; on, upon भेटीस जाणे; कर्जाची मागणी क.; प्रार्थना किंवा धावा क.—n. हाक f, आरोळी f, साद; मागणी f; बोलावणे n, पाचारणे n; requisition प्रयोजन n, अवश्यकता f; divine vocation ईश्वराचे बोलावणे n, ईश्वरिवाणी f; short visit भेटीस जाणे n, थोडकी भेट f, (in humble phraseol.) पायां जवळ येणे; vocation धंदा, रोजगार. -ING बोलावणे n, आवाहन n; धंदा, उद्योग; a class of persons engaged in any profession एका पेशाचे लोक; ईश्वराचे बोलावणे n काम n.

CALLOUS a. (*callosus*) hardened बधिर, सुना, बहिरा; unfeeling कोडगा, निलाजरा.

CALM a. F. not stormy निर्वात, संत; quiet शांत, थंड, निर्वात; चित्ताची स्वस्थता f, सौ-मनरथ n.

CALOMEL (*Gr. kalos*, fair, *melas*, black) पाण्याची मात्रा f, रसकापूर.

CALORIC (*calor*, heat) उष्णतेचे बीज n नत्व n, —a. उष्णतेचा.—CALORIFIC a. उष्णताजनक कारक.

CALUMBA (from *kalumb*, its native name in Mozambique) कलमकाचरी f.

CALUMNY (*calumnia*) false accusation of a crime or offense, knowingly or maliciously made or reported to the injury of another बालंट n, तुफान n, आळ.—CALUMNIATE v. तुफान आळघेणे [by].—CALUMNIATOR बालंटखोर, कुभाडी.—CALUMNIOUS a. चुगलीचा, तुफानाचा.

CALX (*L.*) limestone भस्म.—CALCAREOUS a. चुन्याचे धर्माचा, चूर्णधर्मक; c. spar सुफेद सुरमा.—CALCINE v. भस्म क., मारणे.

CAMBRIc F. एक फार तलम तागाचे कापड n आहे.

CAMEL* उंट m, n, सड f.—CAMLET उंटा-च्या केसाचे वस्त्र n; हॅं आता केस व रेशीम, किंवा लोकर व सूत यांचे करितात.

CAMELOPARD (*Gr. kamelos*, a camel, *pardalis*, leopard) जिराफ नांवाचे एक आफ्रिकेतले जनावर आहे.

CAMERA OBSCURA (dark chamber) फोटोग्रा-फीच्या विद्येत चित्र काढण्याचे एक यंत्र n आहे.

CAMP (*campus*) ground on which tents, huts, &c. are erected for shelter तळ, collection of tents, huts, &c. for shelter, arranged in an orderly manner छावणी f; body of persons encamped in the same spot गोट, छावणी f.

CAMPAIGN F. large open plain मैदान n. पटांगण n; time that an army keeps the field मोर्हीम f, स्वारी f.

CAMPHOR (*camphora*) कापूर, कर्पूर. -ATE v. कर्पूरमिश्रित क.—a. कापराचा; also -ATED a. कर्पूरमिश्रित (liquors, draught). -OIL कापेरेल n. -TREE कापराचे झाड n.

CANAL (*canalis*, a channel) artificial water-course कालवा, नदीचा पाट; duct in the body for the passage of liquids or solids नळ, नळी f, वाहिनी f: the alimentary c.

CANCEL v. (*cancelli*, lattice) cross and deface the lines of a writing खोडणे, छेकणे, हरताळ चोळणे; annul रद क., फांटादेणे.

CANCER (*L.*) crab खेकडा; a sign of the zodiac कर्करास f; a virulent sore चाळणपुळी f.

CANDID a. (*candidus*, white) fair मनाचा मोकळा, निष्कपट, प्रांजल; just वाजवी, रास्त, नीट (view).—CANDOR निष्कपटपणा,

सरळभाव, सालसपणा.—CANDIDATE उमेदवार, पदाभिलाषी.

CANDLE (*candela*) मेणबत्ती *f*; luminary उंडेड देणारा पदार्थ; [excommunication by inch of c. is a form of excommunication when the offender is allowed time to repent only while a c. burns; sale by inch of c., an auction in which persons are allowed to bid only till a small piece of c. burns out]. -LIGHT मेणबत्तीचा उंडेड; अमूक वेळपर्यंत लागतील तितक्या मेणबत्त्या *f pl.* -STICK मेणबत्तीचे घर *n*.

CANDY (*Skr. khand*, a piece, sugar in pieces) साकरपाक.—*v.* साकरेत पाकविणे; form into crystals साखरेचे खडे -कांडी क.

CANE (*canna*) reed वेत, बांबू, ऊस ह्यांच्या जातीचे झाड *n*; a walking-stick वेतकाठी *f*, हातात धरायाची छडी *f*, काठी *f*. —*v.* वेताने छडीने मारणे, चमकवणे; furnish with c. वेत घालणे (chairs); punish with a c. वेताच्या छडीने मारणे -शासन क.

CANINE *a.* (*canis*, dog) कुच्यांच्या; having the properties of a dog कुच्यांच्या गुणांचा, शानधर्मक. — CANICULE, the dog-star लुधक.

CANISTER (*canistrum*, a basket of reeds) वेताची टोपली *f*, करंडी *f*; चहा, साखर, काफी इ० टेवायाचा डबा.

CANKER (*cancer*) corroding ulceration पुळी *f*, चाळपुळी *f*; anything that corrodes, corrupts, or destroys कीड *f*, वाळवी *f*, कसर *f*; a disease in trees कीड *f*; a disease of the horse's foot घोळ्यांच्या पायांतला एक रोग आहे.

CANNIBAL *F.* माणसाचे मासखाणारा मनुष्य, नरभक्षक मनुष्य. -ISM माणसांमें माणस खाणे *n*, नरभक्षण *n*; barbarity रानटीपणा, निर्दयपणा.

CANNON (*canna*, tube) तोफ *f*, नाळ *f*; blank discharge of c. वायबार; c.-ball

(तोफचा) गोळा; range of c. - ball गोळ्याचा टप्पा -मारा. -ADE *v.* तोफेच्या गोळ्यांवै हल्ला क., -वर तोफमारणे-सोडणे.—*i.* तोफांचा भडिमार क., मारगिरी क.

CANOE Sp. होडी *f*, डोणी *f*.

CANON (*L.*) rule कानू, कायदा; rule of doctrine or discipline शास्त्र *n*, सूत्र *n*; authentic books of the Holy Scriptures ख्रिस्ती शास्त्राचीं असल पुस्तके *n pl*, ख्रिस्तीधर्म शास्त्र-संहिता *f*; [in monasteries, book containing rules of a religious order]; catalogue of saints canonized in the Roman Catholic Church संतावळी *f*; a dignitary of the church ख्रिस्ती मंडळीत एक आधिकारी आहे. -ICAL *a.* शास्त्रसंबंधी; यथाशास्त्र, शास्त्राप्रमाणे; [*c.* books, those books of the Scriptures which are admitted by the canons of the Church to be of divine origin]. -IZE *v.* संतमाळ्यकेत गणणे, अमूक मनुष्य संत झाला असें प्रसिद्ध क.

CANOPY (*conopeum*) छत *n*, छत्र *n*, चांदवा; —of a travelling carriage पिंजरी *f*.

CANT (*cantare*, to sing) whining, hypocritical manner of speech मानभावाचे बोलणे *n*, दांभिक भाषण *n*; vulgar jargon कुभाषा *f*; technical form of speech परिभाषा *f*; secret language spoken by thieves, beggars, &c. चिकारी बोली *f*, नंदभाषा *f*, इ०. -ER तोंडचा ब्रद्यज्ञानी, वावेदांती; रडगाणे सांगून भीक मागणारा. — CANTICLE गीत *n*; *pl* शलमोनाचे गीत *n*, ह्या नांवाचे ख्रिस्ती शास्त्रांत एक पुस्तक आहे.—CANTO काव्याचा भाग, सर्ग.

CANTEEN *F.* vessel used by soldiers for carrying liquors for drink प्यायाचे पदार्थ ठेवायाचे शिपाई लोकाचे एक भांडे *n* आहे; sutler's shop in a garrison फैजेवाराचे दुकान *n*, 'क्याटीन' *f*; [a chest containing culinary and other vessels for officers].

CANTER (abbrev. of *Canterbury*) चौक-सात्रक
चाल *f.*—*v.* चौक चालीने चालणे.

CANTON *F.* जिल्हा, परगणा. -MENT फैजेची
छावणी *f.*, लश्कर *n.*

CANVAS (*cannabis*, hemp) coarse cloth made of hemp or flax, used for tents, sails of ships, painting, and other purposes ताट *n*, किंतान *n*; clear unbleached cloth, used for working tapestry with the needle वैलबुटी काढण्याचें एक जातीचें कापड *n* आहे; sails of a vessel तारवांचीं शिंडे *n pl* -अवजारे *n pl*.—*a.* ताटाचा, किंतानाचा.

CANVASS *v. F.* sift शोध-छडा काढणे-लावणे;
debate घाटणे, मथणे, घोळणे (opinion); go through in the way of solicitation समत मागत फिरणे (a district for votes). — *i.* समत मागणे: to c. for a friend.

CAP* part of the dress, made to cover the head टोपी *f.*; mark of some rank, office, or dignity, as that of a cardinal पदवी किंवा अधिकार याची एक खूण आहे; the uppermost शिरोभाग, माथा, शिरोमणी; c. of fools मुख्यचा शिरोमणी; respectful uncovering of the head सन्मानार्थ मस्तक उघडे क. *n*; anything resembling a cap in form टोपण *n*, टोपी *f*, शेंबी *f.*—*v.* शेंबी बसविणे; consummate पूर्ण क., शेवटास पोंचविणे, कळस क.; to c. verses, to name alternately verses beginning with a particular letter भंडी लावणे. —*i.* सन्मानार्थ डोके उघडे क.—CAP-A-PIE *F.* आपादमस्तक, आनखशिख, सर्वांग: he was armed c.

CAPABLE *a.* (*capere*, to take) possessing ability, qualification, or susceptibility शक्तिमान, मानून ध्यायाजोग: a man c. of lifting heavy weights, a room c. of holding a large number; qualified लायक, योग्य, क्षम: a c. judge [of].—CAPABILITY शक्ति *f*, धारणशक्ति *f*, क्षमता *f*, दक्षता *f*, काविली *f*.

CAPACITY (*capax*, capable) power of receiving or containing गृहण-धारणशक्ति *f*; extent of room विस्तार, सांटपा, पोट *n*; power of receiving ideas, knowledge, &c. बुद्धीची धाव *f*, पोंच *f*, अवांका, अटोका; ability शक्ति *f*: the c. of blessing the people; profession धंदा, वृत्ति *f*: to work in the c. of masons; *Law*, अधिकार, सत्ता *f*; *Geom.* घनफळ *n* [for].—CAPACIOUS *a.* विस्तीर्ण, ऐसपैस, प्रशस्त (room); मोठ्या साटप्याचा (vessel); विशाल, व्यापक (mind).

CAPE (*caput*, head) भूशलाका *f.*

CAPER (*L. he-goat*) उडी *f*, खिदडा.—*v.* उड्या मारणे, खिदडणे [about].

CAPILLARY *a.* (*capillus*, hair) केशासारखा; fine बरिक, सूक्ष्म; pertaining to capillary tubes सूक्ष्मनाडींचा: c. action.—*n.* सूक्ष्मनाडी *f*.

CAPITAL *a.* (*caput*, head) डोक्याचा; involving the forfeiture of the head or life डोके किंवा जीव गमावण्याचा: c. punishment देहातिदंड, प्राणांतशिक्षा *f*; chief मुख्य, श्रेष्ठ, प्रधान; c. city राजधानी *f*; c. letter मोठे अक्षर *n*; c. stock भांडवल *n*, पुंजी *f*.—*n.* upper part of a pillar खांवाचा माथा, संभर्शीर्ष; metropolis राजधानी *f*, मुख्य शहर *n*.—*1ST* पुंजीवाला, भांडवलाचा सावकार.—CAPITATION, numeration by the head शिरोगणती *f*; tax upon each head or person डोईपट्टी *f*.—CAPITULATE *v.* कौल मागून शरण जाणे.

CAPRICE *F.* मनाची लहर *f*, छंद.—CAPRICIOUS *a.* लहरी, छंदिट.

CAPRICORN (*caper*, goat, *cornu*, horn) मकर-रास *f*.

CAPSIZE *v.* (prob. f om *cap*, top, and *seize*) पालथा-उलथा-उपडा क.

CAPSTAN *F.* मोठालीं ओझीं उचलण्याचें यंत्र *n.*

CAPSULE (*capsa*, chest) बॉड *n*, बीजकोश.—
CAPSULAR *a.* पोकळ, बीजकोशाकार.

CAPTAIN (*caput*, head) a head नायक, सरदार; military officer who commands a company 'कपतान'; — of a ship तांडेल, नाखवा; of a body, as of peons, spearmen, cricketers, rowers, &c. नायक, हवालदार, मुकद्दम; — at the head of a team (a bullock) सज्जा; warrior योद्धा, वीर, गाजी.

CAPTIOUS *a.* (*capere*, to take) apt to catch at faults तकरारी, हुजतखोर, दोषाधाही; fitted to catch धरपकडीचा.

CAPTIVATE *v.* (do.) take prisoner युद्धांत पाडाव करून धरणे; charm मोहणे, वश क.—*a.* पाडाव केलेला. — CAPTIVE लढाईतला कैदी. —*a.* मोहित, वश. — CAPTIVITY पाडावपणा, कैद *f*, दास्यत्व *n*, बंधन *n*. — CAPTOR युद्धांत धरणारा-भिळविणारा. — CAPTURE *v.* लढाईत धरणे, पाडाव क.—*n.* (a prize) लढाईत भिळविलेली वस्तु *f*, शिकार *f*, जितद्रव्य *n*.

CAR (*carrus*) गाडी *f*; chariot of war रथ, स्थंदन; railway carriage लोखंडी रस्त्यावरली गाडी *f*.

CARABINE, CARBINE *F.* a short gun कराबीन *f*.

CARAVAN *Ar.* troop of merchants or pilgrims travelling together in the East काफला. -SARY, -SERAI धर्मशाळा *f*, सराई *f*.

CARAWAY (*careum*) ओंवा, अजमोदा.

CARBON (*carbo*, coal) शुद्ध-अमिश्रित कोळसा.

CARBUNCLE (do.) a red gem माणीक *n*, माणकी *f*; a malignant boil गरमीची पुळी *f*; —on the back काळ्पुळी *f*.

CARCASS *F.* corpse मुडदा, मट्ठे *n*, शव *n*; —of a beast पडे *n*; the body, in contempt कलेवर *n*; decaying remains of a thing साप्ता, हत्तीचे मट्ठे *n*; frame of a thing unfinished सांगाडा, पिंजरा.

CARD *v.* (*cardere*) पिंजरें, पिंजारें.—*n.* लोकर, ताग, केस इत्यादि पिंजण्याचे यंत्र *n*. -ER पिंजारी.

CARD (*charta*) piece of pasteboard or thick paper, prepared for various uses चकती *f*; —for game गंजीफ *n*, पान *n*; visiting c. नांवाची चकती *f*, 'कार्ड' *n*, टिकिट *f*.

CARDAMOM (*Gr.*) इलाचीचे झाड *n*.

CARDINAL *a.* (*cardo*, hinge) मुख्य, श्रेष्ठ, विशिष्ट; [c. numbers, one, two, three, &c.; c. virtues, prudence, sobriety, justice, and fortitude; c. points, north, south, east, and west; zenith and nadir; c. signs, Aries, Libra, Cancer, and Capricorn; c. winds, those which blow from the c. points.—*n.* one of the seventy ecclesiastical princes who constitute the pope's council].

CARE * charge दिमत *f*, ताबा, हवाला; press of cares रगडा; regard निगा *f*, जतन *f*, ओज *f*; anxiety काळजी *f*, चिता *f*; caution सावधगिरी *f*, हुशारी *f*; take c. खबरदार; with c. जपून, संभाळून; object of anxiety काळजी *f*, काळजीची गोष्ट *f*-चा विषय [about, for].—*v.* चिता वाहणे, घोर लागणे; mind गुमानणे, जुमानणे: not caring to observe the wind. -FUL *a.* [for, of] provident पुढचे धोरण पाहून चालणारा, दीर्घदर्शी: a c. father; watchful सावध, हुशार; चितायुक्त-यस्त. -FULNESS चिता *f*; काळजी *f*; सावधगिरी *f*. -FULLY *ad.* काळजीमें, जपून, संभाळून; लक्ष्य देऊन, लक्ष्यपूर्वक; दूरवर विचार करून, पुढचे धोरण राखून. -LESS *a.* निकाळजी, बेदरदी, निचित: he was c. of his charge; निर्धास्त, बेकिंवीर, आनंदी: sleep as sound as c. infancy; done or said without care अविचाराचा, बेकामीचा (expression). -LESSNESS निकाळजी *f*, बेपरवा *f*; अनास्था *f*, हयगई *f*.

CAREER *F.* racecourse धावण्याची जागा *f*, धाव *f*; race दौड *f*, धाव *f*; procedure ओळ *f*, वहिवाट *f*, वर्तनक्रम.

CARESS (*carus, dear*) लाड *f.*—*v.* लाड क., गेंजारणे.

CARET (*carere, to want*) काकपद *n.*

CARGO (*Sp.*) गलबताचे बारदान *n.*, भरताड *n.*

CARICATURE *It.* सॉंग *n.*, हास्यजनक चित्र *n.*-वर्णन *n.*, नकळ *f.*—*v.* नकळ करून दाखविणे.

CARIES (*L.*) हाडांचा कुजटपणा.—CARIOUS *a.* कुजका, सडलेला (tooth).

CARNAL *a.* (*caro, flesh*) दैहिक, इंद्रियनिषयक (pleasure); lustful विषयी, कामासक्त, इष्क-बाजीचा; *c.* knowledge संभोग, संग. -ITY विषयासक्ति *f.*, कामासक्ति *f.*—CARNAGE काटा-काटी *f.*, कत्तल *f.*, कंदन *n.*—CARNATION, flesh - color मांसरंग; clove - pink गुलनार फूल *n.*—CARNIVAL रोमन क्याथोलीक लोकांचा होठीसारखा एक सण आहे.—CARNIVOROUS *a.* मांसभक्षक, क्रव्याद; —app. to animals.—CARNELIAN एक मोलवान पाषाण आहे, अकीक.

CAROL *It.* song of joy आनंदपदर्शक स्तोत्र *n.*; devotional song भक्तिगीत *n.*

CAROUSE *v. F.* दारू झोऱणे -पिणे.—*n.* पानो-त्सव.

CARP *F.* रोहीमासा.

CARP *v.* (*carpere*) दोष काढणे, तकरार क., फण-गडे फोडणे [at]. -ER तकरारी, हुजतखोर, दोषदर्शी.

CARPENTER (*carpentum, carriage*) सुतार.—CARPENTRY सुतारकाम *n.*, सुतारकी *f.*

CARPET *F.* जाजम *n.*, विछाईत *n.*, बैठक *f.*—*v.* जाजम पसरणे.

CARRION (*caro, flesh*) मुडदार मास.—*a.* मुडदार मासाचा; feeding on carrion मुडदार मास खाणारा.

CARROT *F.* गाजर *n.*—CARROTY *a.* गाजन्या रंगाचा (hair).

CARRY *v.* (*carrus, a car*) convey नेणे, वाहणे impel दपटणे, चालविणे, सारणे: revenge will c. him too far; transfer एका जाग्यावरून दुसऱ्या जागी नेणे: to c. war from Europe into Asia; an account to the ledger; effect साधणे, संपादणे; compel a result घडवून आणणे; obtain possession by force जबरीने इस्तगत करून घेणे, जिक्रणे; the town would have been carried in the end; imply कलितार्थाने दाखविणे, पोटी असणे: it carried something of argument in it; behave वागणे, वर्तणे; off घेऊन जाणे, मारणे: to be carried off by sickness; on चालविणे, बहिवाटणे (trade); वाढवणे, रूपास आणणे (a design); through निभावणे, शेवटपर्यंत संभाळणे -पोचविणे: grace will c. a man through all difficulties; out शेवटास -सिद्धीस नेणे; to c. coals to Newcastle समुद्रास मीठ वाहणे.—i. पुढे लोटणे -चालविणे: a gun carries well; [hold up the head;—said of a horse]; on दांडगेपणाने वागणे.—CARRIAGE वाहणे *n.*, नेणे *n.*, नयन *n.*; vehicle गाडी *f.*; चाल *f.*, आचरण *n.*; बहिवाट *f.*, वलावणी *f.*

CART* गाडा, गाडी *f.*; *c.-rope* नाडा, मणदोरा; *c.-rut* चाकरी *f.*, गराडी *f.*; *c.-way* गाडेवाट *f.*; *c.-wright* गाड्या करणारा.

CARTEL (*charta, paper*) लढाईतील कैद्यांची अदलाबदल करण्याचा करार.

CARTHAMUS (*L.*) a plant कुसुंबा.

CARTOUCH *F.* a roll of paper, &c. holding a charge for a fire-arm तोटा, 'काडतूस' *n.*; the box containing the charge तोसदान *n.*; [a ticket of leave or dismission given to a soldier].—CARTRIDGE तोटा.

CARTILAGE (*cartilago*) कोमलास्थिय *f.*, कुच्चा *f.*—*f.*—CARTILAGINOUS *a.* कुच्चास्थियमय.

CARUNCLE (*caro, flesh*) मांसवृद्धि *f.*, मस *f.*

CARVE* *v.* cut, as wood, stone, &c. in an artistic manner नक्सणे, कोरणे, खोदणे;

shape by cutting खोदून घडणे -आकारास आणें : an angel *carved* in stone ; cut into slices फांका -फोडी क. ; distribute वाटणे, वाढणे (food) ; to c. out युक्ति योजणे, बेतणे, बैत क.—i. नक्सकामाचा धंधा क. ; चित्रे खोदणे, कोरणे ; for मास कापणे, मासाच्या फोडी क. -ER खोदकामी, नक्सकामी, नकाशा ; जेवणाच्या वेळीं -पंक्तीवर मास कापणारा ; a large table-knife for carving जेवतोना मास कापायाचा सुरा.

CASCADE (*cadere*, to fall) धवधबा, धोत.

CASE *F.* covering, box, or sheath वैष्टन *n.*, गवसणी *f.*, घर *n.*, म्यान *n.*; barber's c. धोकटी *f.* ;—for pens, &c. कलमदान *n.* ; for needles चंची *f.* ; a box and its contents पेटी *f.*, बारदान *n.* : a c. of goods.—*v.* वेष्टणे, लेपटणे, गवसणी घालणे ; बारदानांत घालणे. -WORM कोशकिडा, नहावी.

CASE (*cadere*, to fall) condition स्थिती *f.*, हवाल *f., m.* ; *Med.* तब्यत *f.*, भावना *f.* ; a state of facts involving a question for discussion प्रकरण *n.*, विषय ; a cause in court मोकदमा, खटला ; *Gram.* विभक्ति *f.* ; in c. तशीत, तसें असतां ; put the c. क्षणभर असें समज, झालेच तर.—CASUAL *a.* accidental आगंतुक ; occasional नैमित्तिक (expenses). -TY अकस्मात् होणारी गोष्ट *f.* ; mishap अवचट *n.*, अपघात ; diminution of forces by death, discharge, or desertion मृत्यु, बरतर्फी किंवा फरारी ह्या कारणांनी फौजीची तूट *f.*

CASEMENT *F.* झरोका, खिडकी *f.*

CASH *F.* place where money is kept, or where it is deposited and paid out पेटी *f.* ; specie रोकड *f.*, नगद *f.*.—*v.* वटावणे, टके क. (a note).—ACCOUNT नगदी हिशेब. -BOOK खतावणी *f.* . -KEEPER पोतनीस, खजिनदार, नगदी गुमास्ता ; private c. खासगीवाला.

CASHEW *F.* काजूचे झाड *n.*

CASHIER *v. F.* कामावरून -चाकरीवरून काढणे, बरतरक क.

CASK *F.* पिप *n.* -ET (जवाहीर वैगरे ठेवण्याचा) डबा, करंडा, संपुट *n.*

CASSIA (*L.*) बाहवा.

CAST *v. D.* throw टाकणे, फकणे ; throw, as the sight नजरेखाली घालणे -आणें, दृष्टि लावणे ; throw on the ground, as in wrestling पाडणे, जमीनदोस्त -चीत क. ; convict अपराधी ठरविणे ; shed गाळणे, टाकणे, सांडणे (the skin) ; emit सोडणे (smell) ; reject टाकणे, वर्जणे ; compute हिशेब -गणना क. ; वर्तविणे ; decide ठरविणे ; make to preponderate वजन जास्ती क. ; decide by a vote मत घेऊन निकाल -ठराव क. : to c. the balance in one's favor ; found ओतणे (cannon) ; spread out पाडणे : to c. light upon a subject ; — anchor नंगर टाकणे -सोडणे ; aside निकामी द्याणून टाकणे ; away गमावणे, उधळणे, व्यर्थ घालविणे (life) ; by वर्जणे, वगळणे ; down विन्न क. (*Ps. xlivi. 5*) ; forth बाहेर टाकणे, ओकणे, सोडणे ; off टाकणे, वगळणे ; दूर क. ; उतरणे, भार उतरणे ; up हिशेब -अजमास क. ; ओकणे ; on हवाला देणे, सोपणे ;—young गापटणे ;—in the teeth बोलण्यांत दांत पाडणे ; [-off copy, to ascertain how many printed pages will be made by a manuscript, by setting up a portion for trial].—

CAST *v.i.* revolve in the mind मनांत घोळणे, विचार क. ; receive form डौलास -आकारास येणे : metal will c.—*n.* टाकणे *n.*, प्रक्षेप ; distance through which anything is thrown टप्पा ; throw of dice डाव ; act of casting in a mould ओतणे *n.*, ओतणी *f.* ; shape into which anything is cast घडण *f.*, डौल ; whatever is cast in a mould सांचा ; mien ढब *f.*, डौल ;—of countenance तोंडघडण *f.* ; unexpected

advantage घबके n : [to have the c. of a cart, that is, an opportunity of riding]; touch लक्षी f, छटा; glance नेत्रकटाक्ष. -LING पोटचे पडलेले n, गोळा. -AWAY टाकाऊ जिन्हस n, f; a reprobate देवाधर्मानें टाकलेला.—a. टाकाऊ, कवडीमाल.

CASTE Port. जात f, जात f (हिंदूची).

CASTIGATE v. (*castus*, pure) फटके मारून शिक्षा क.; शिक्षा-दंड क. [with, for].—CASTIGATION शिक्षा f, दंड.

CASTLE * fortified residence लढाऊ बाडा-कोट; fortress किला, गड; c. in the air मनोराज्य n, गगनकुम्ह n, मनांत मांडे pl; to build c. in the air स्वर्णी मांडे खाणे.

CASTOR-OIL (corrup. of *Castus*-oil) एरंडेल n, एरंडेलतेल n.

CASTRATE v. (*castrare*) geld खच्ची-खसी क.; take away, as the obscene parts of a writing प्रथ, लेख इत्तून विभत्स भाग काढून टाकणे.

CASUAL, See under CASE.

CASUIST (*casus*, fall) one who studies and resolves cases of conscience कार्याकार्य विचार करणारा, दोषादोषविवेकी, दोषादोषविवेचन-विद्या f.

CAT * मांजर n; c.-and-dog कुच्या मांजरा प्रमाणे भांडखोर; you have lived a c.-and-dog life; [to turn a c. in a pan, to make a sudden change of one's party in politics or religion, for the sake of being in the ascendant]. -EYED a. मांजरडोळ्या, घारडोळ्या.—CAT's-PAW, dupe क्रीडामृग, हात खोरणे n; light air मंदवायु, वायाची झुळूक f.—CATGUT, cord made from the intestines of animals सांव f.

CATALEPSY (*Gr. katalepsis*) sudden suspension of the action of the senses and of volition तात्स्थवायु.

CATALOGUE (*Gr. kata*, down, *logos*, word) याद f, फेरिस्त n.

CATAMENIA (*Gr. -men*, month) विटाळ, रज, क्रतु.

CATARACT (*Gr. -raktos*, a precipice) धबधबा, धोत;—of the eye डोळ्यांतले मोती n, मोतिविंदु.

CATARRI (*Gr. -rhein*, to flow) पडसे n, शैत्य n.

CATASTROPHE (*Gr. -strophe*, a turning) शेवटची गोष्ट f -चा परिणाम, वाईट परिणाम, दुष्परिणाम.

CATCH v. (*capere*, to take) lay hold on धरणे apprehend धरणे, पकडणे;—in speech कवज; धरणे; communicate लागणे; the fire caught the building; charm रिजिविणे, रंजिविणे: tho soothing art that catches the fair; take by contagion स्पर्शानें अनुसंयोगानें धेरणे-जडणे-लागणे (cold, measles); — a song झेलणे; find सांपडणे: to c. one in the act; overtake अटपणे, मिळवून धेरणे (a companion); at झेलणे; up हिसकावून धेरणे; झेलणे.—i. गुंतणे, अडकणे: a kite catches in a tree; लागणे, जडणे: sickness is catching.—n. अफडा, अडकवण n; gain शिकार f, लाभ; the whole quantity caught at one time एका खेपेस धरलेले मासे वैगरे.

CATECHISE v. (*Gr. kata*, down, *echein*, to sound) प्रश्नोत्तर रूपाने शिकविणे.—CATECHISM प्रश्नोत्तरावलिरूप संक्षिप्त ग्रंथ, प्रश्नोत्तरावली f.—CATECHIST प्रश्नोत्तराने शिकविणारा, पाठक.—CATECHUMEN शिक्षी धर्माची मूळतर्वंश शिकणारा, नवशिक्या.

CATECHU (L.) कात; Areca c. खैर.

CATEGORY (*Gr. agora*, assembly) predication जात f, विल्हा; Logic, पदार्थ.—CATEGORICAL a. स्पष्ट, निश्चयात्मक.

CATER v. F. अन विकत धेरणे, अन पुरविणे (for).—ER मोदी, वाकनीस.—CATES पकान n, मिटान n.

CATERPILLAR O. E. सुरवंट, धुळे n.

CATHARIST (*Gr. katharos*, pure) अतिसोवळा, लांकडे -मीठ विस्तव धुबून घेणारा.—CATHARTIC रेच, ढाळ.—*a.* रेचक, ढाळक.

CATHEDRAL (*Gr. kathedra*, seat) विशपाची जेंये गादी असते तें देऊळ *n.*—*a.* विशपाच्या देवळा संबंधी (service); पोष किंवा विशप याच्या हुक्माचा (determination).

CATHOLIC *a.* (*Gr. kata*, down, *holos*, whole) universal सर्वाचा, सार्वत्रिक, सामान्य (faith); liberal उदार, प्रशस्तमनाचा, असंकुचित (tastes); pertaining to the Roman Catholics रोमन क्याथोलिक लोकांचा संबंधी; [*c.* epistles, the epistles of the apostles which are addressed to all the faithful, and not to a particular church; being those of James, Peter, Jude, and John, also called general epistles].—*n.* रोमन क्याथोलिक पंथाचा मनुष्य, रो० क्या० पंथानुयायी.—CATHOLICISM सार्वत्रिकपणा; यावत् ख्रिस्ती लोकांचा यथाशास्त्र धर्म; रोमन क्याथोलिक धर्म; मताचा मनाचा उदारपणा.—CATHOLICON, universal remedy त्रैलोक्यचितामणी.

CATTLE (*capitalis*, chief) गुरे *n*, ढोरे *pl*; wealth in *c.* गोधन *n.*

CAUDLE (*calidus*, warm) सुंठवडा, बाळंतकाढा इ० प्रकारचे उण्पेय *n.*

CAUL * net or covering for the head मस्त-कावर घालायाचे एक जाळे *n* आहे; a membrane covering the greater part of the lower intestines पोटातला पडदा, अंत्रवेष्टण *n*, सातपुडी *f.*; part of the membrane enveloping the foetus वार *f.*

CAULIFLOWER (*caulis*, stalk) फुलकोवी *f.*

CAUSE (*causa*) that which produces a result कारण *n*, उपाधि; that which is the occasion of an action कारण *n*, हेतु, सबव *f.*: *c.* for rejoicing; action in court खटला, मोकद्दमा; side पक्ष: our *c.* is just;

efficient *c.* कारक हेतु; originating *c.* प्रभव; instrumental *c.* निमित्त *n*; primary *c.* आदिकारण *n*; relation of *c.* and effect कार्यकारणभाव; espousing a *c.* कैवार घेणे; espouser of a *c.* कैवारी.—*v.* उत्पन्न क.; कारण निमित्त होणे. -LESS *a.* having no cause अकारण; without just cause निष्कारण, व्यर्थ, विनाकारण.—CAUSAL, *Gram.* प्रयोज्य (धातु).—*a.* कारण संबंधी. -ITY, agency of a *c.* कारणत्व *n*, साधकत्व *n.*—CAUSATION उत्पन्न करणे *n*, उत्पादन *n.*

CAUSEWAY *F.* बांधाचा रस्ता, धरण *n*, दाढर.

CAUSTIC (*Gr. kaiein*, to burn) मास जाळणारे -दाहक औषध *n*, काडीखार, 'कास्टिक' *n.*—*a.* मास जाळणारा, दाहक; sharp मनास लागण्याजोगा, तिखट, खरमरीत, मर्मभेदी (remark).—CAUTERY डाग, टाह [burning by a hot iron is called actual *c.*; that by caustic medicines, potential *c.*].—CAUTERIZE *v.* डागणे, डाग देणे.

CAUTION (*cavere*, to take care) prudence in regard to danger सावधगिरी *f.*, हुशारी, *f.*; security हमी *f*, जामीन; injunction ताकीद *f*, बजावणी *f*, सांगी *f.*—*v.* सावध-हुशार क.; ताकीद देणे, बजावणे [against, upon].—CAUTIOUS *a.* सावध, हुशार [of].

CAVALRY (*caballus*, horse) घोडदळ *n*, तुरक्खार *pl.*—CAVALCADE, procession of persons on horseback स्वारी *f.*—CAVALIER स्वार, शिलेदार.

CAVE (*cavus*, hollow) विवर *n*, ढोल *f*, गुहा *f.*—CAVERN दरा, लोरे *n*, गुहा *f.*—CAVITY, hollowness पोकळी *f*; hollow place खाच *f*, खळी *f*, खळगा.

CAVIL *v. i.* (*do.*) पोकळ -मिथ्यावाद क., वृथादोष काढणे, फणगडे फोडणे [at].—*n.* मिथ्यावाद, वृथादोष, फणगडा [at].

CAW* *v.i.* कावकाव -काका क.

CEASE *v.* (*cedere*, to withdraw) come to an end थांवणे, राहणे (Prov. xx. 3); fail कमती येणे, सरणे (Deut. xv. 11) [from].
-LESS *a.* निरंतर, अखंड, सतत. —**CESSATION** राहणे *n*, विराम, निवृत्ति *f*; c. of arms लं-
दाईची महकुबी *f*.

CECITY (*caecus*, blind) अंधेपणा.

CEDAR (*cedrus*) गंधसरू.

CEDE *v.* (*cedere*) सोडून देणे, स्वाधीन क., सत्ता-
त्याग क. [to]. —**CEDED** सोडून दिलेला, त्यक्त. —
cession सोडून देणे *n*, सत्ता -स्वामित्यत्याग;
Law, voluntary surrender of a person's
effects to his creditors in order to avoid
imprisonment कैद चुकित्यासाठीं सावकारांस
आपल्या कर्जा बदल आपली मालजिनगी स्वसंतो-
षाने देणे.

CEIL *v.* (*celare*, to cover) छत देणे -मारणे
-वांधणे -भरणे; — *n.* चांदवा, छत *n*; —of
planks तक्कपेशी *f*.

CELEBRATE *v.* (*celeber*, famous) extol स्त-
वणे; honor by solemn rites संस्कार निधि
करून पाळणे: to c. the Lord's Supper;
to honor by ceremonies of joy and re-
spect उत्सव -समारंभ क. (a marriage, the
birthday of a person). —**CELEBRATED** *a.*
प्रख्यात, नामांकित [for]. —**CELEBRATION**
स्तव, कीर्तन *n*, स्तुति *f*; पाळणे *n*; उत्सव, समा-
रंभ. —**CELEBRITY** प्रख्याति *f*, नांव *n*, लैकिक;
a person (or thing) of distinction खेड *n*,
प्रस्थान *n*; he (or it) is one of the *celebri-*
ties of the place.

CELERITY (*celer*, swift) त्वरा *f*, शीघ्रगति *f*,
वेग.

CELESTIAL *a.* (*cælum*, heaven) दिव्यलोका-
चा, स्वर्गीय; aerial अंतराळाचा, आकाशाचा.

CELIBACY (*cælebs*, single) अवरठेपणा, ब्रह्म-
चर्य *n*. —**CELIBATE** ब्रह्मचारीपणा, ब्रह्मचर्य
n; a bachelor अविवाहित पुरुष.

CELL (*cella*) very small and close apart-
ment, as in a prison or a monastery

खण, खोली *f*; small cavity खळगी *f*,
खळी *f*; *Organic Structures*, bag con-
taining fluid matter पिशवी *f*, कोश ;—in
tables of calculation कोष्टक *n*, घर *n*. —**AR**
तळघर *n*, भुयार *n*;—of grain पेव *n*. —**ULAR**
a. खळग्यांचा, छिद्रमय, मधुकोषाकार.

CEMENT (*caementum*) substance used for
making bodies adhere to each other डक-
वण *n*, खळ *f*; — of mortar गिलवा; — of
tin कस्तुर; bond of union बंधन *n*, आळा-
बांधा. —*v.* सांधणे, जोडणे.—*i.* जडणे, मिळणे
सांधणे [with].

CEMETERY (*Gr. koiman*, to sleep) मसण-
वट *f*, स्मशान *n*.

CENSER (See INCENSE) धुपाटणे *n*.

CENSOR (*L.*) inspector of manners and
morals धर्माधिकारी; one who is empow-
ered to examine all manuscripts and
books, before they are committed to
the press, and to see that they contain
nothing which is forbidden पुस्तकाची
तपासणी करणारा. —**CENSURER** दोष पाहणारा.
-IAL *a.* आचारदर्शन संबंधी, धर्माधिकार संबंधी.
—CENSURE *v.* (do.) दोष लावणे-काढणे [for].
—n. दोष लावणे *n*, दोष. —**CENSURABLE** *a.*
दोष लावायाजोगा, निय. —**CENSUS**, official
registration of the number of the in-
habitants of a country खानेसुमारी *f*.

CENT (*centum*, *Skr.* शत) शैंकडा, शतक *n*;
per c. दर शैंकडा; a copper coin एक तां-
ब्याचे नाणे आहे, शंभर सेट म्ह० एक दालर.
-AGE शैंकड्याचा भाव. —**CENTENARY** शैंकडा,
शतक; a century वर्षशतक *n*, शताब्द *n*. —
CENTENNIAL *a.* शंभराऱ्या वर्षांच्या दिवसाचा;
शंभर वर्षांनी घडणारा होणारा (jubilee). —
CENTESIMAL शतांश. —*a.* शंभरावा. —**CEN-**
TIPED (-*pes*, foot) घोण *f*, शतपदी *f*. —
CENTURION शंभर शिपायांवरचा सरदार, शत-

पर्ति, 'कपतान.'—CENTURY शेंकडा, शतक *n*; शंभर वर्षे *n pl.*

CENTO (*L.*) composition formed by passages from different authors disposed in a new order खंड काव्य *n*.

CENTRE (*Gr. kentron*, sharp point) middle point मध्य *n*, केंद्र *n*; middle portion मध्यमाग, गर्भी *f*.—*v.* एकत्र जमविणे; मध्ये ठेवणे.—*i.* मध्ये असणे; मध्ये जमणे.—CENTRAL *a.* मधला, मध्यस्थ, मध्ये ठेवलेला.—CENTRIFUGAL *a.* tending to recede from the centre मध्याख्यापी; *c.* force केंद्र सोडून जाप्याची गति *f*, केंद्रोत्सार गति *f*.—CENTRIPETAL *a.* tending towards the centre केंद्राकडे जाणारा; *c.* force केंद्राभिसरण गति *f*.

CEPHALIC *a.* (*Gr. kephalē*, head) मस्तक संबंधी (medicines).

CERE *v.* (*cera*, wax) मेणाविणे.—CERUMEN कानांतला मळ.

CEREAL *a.* (*Ceres*, the goddess of corn and tillage) गडू, जोधळे इ० खायधान्य संबंधी.—*n.* खायधान्य *n*.

CEREBRUM (*L.*) मगजाचा वरचा व मोठा भाग.—CEREBRAL *a.* मज्जा संबंधी.—CEREBEL-
LUM मेंटूचा खालचा व मांगला भाग.

CEREMONIAL (*cæremonia*) external form in religion संस्कार, क्रिया *f*, विधि; forms of civility आदरसंकार, आदरउपचार, शिष्टाचार; outward forms of state दरबारी शिरस्ता, रिवाज; [the order for rites and forms in the R. C. Church, or the book containing the rules prescribed to be observed on solemn occasions].—*a.* संस्कारसंबंधी; ceremonious आदरसंकारी.—CEREMONIOUS *a.* क्रियाविधीचा, संस्कारसंबंधी: *c.* part of worship; विधीप्रमाणे; रिवाजाप्रमाणे; आदरसंकार करणारा, आदरमानाचा, कर्मठ, क्रियानिष्ठ.—CEREMONY क्रियाकर्म *n*, विधि; forms of civility शिष्टाचार, आदरसंकार.

CERTAIN *a.* (*certus*) assured in mind खातरी झालिला, निर्धारित, निःसंदेह; sure खचीत, अचूक, निश्चित (*Dan. ii. 45*); stated मोजलेला, मापाचा, नियमित (*Ex. xvi. 4*); some काही; one कोणी एक; a c. person फलाणा, अमका [*of*].—LY *ad.* खचीत; निः-
संशय, खरोखर, मुकरर, खामोखाम. —TY निश्चय, खातरी *f*; खचीत-खरी गोष्ट *f*.—CERTIFY *v.* testify to in writing खातरीचा लेख दाखला देणे; give certain information of -ची माहिती करून देणे, कानावर घालणे, विदित क.; verify शाबूत खराकरून देणे.—CERTIFICATE, written testimony to the truth of any fact लेखी दाखला, दाखला; प्रमाणपत्र *n*, लेख;—of good character अबृपत्र *n*, सर्टिफिकिट *n*;—of purification शुद्धिपत्र *n*;—of preëminence अजितपत्र *n*.—CERTITUDE खचीतपणा, निश्चितार्थ, निःसंदेह.

CERULEAN *a.* (*cærulus*) अस्मानी, नीलवर्ण.

CERVICAL *a.* (*cervix*, neck) मनेचा, ग्रीवा संबंधी.

CESAREAN *a.* (*Cæsareus*) pertaining to Cæsar सिजर वादशाहाचा; *c.* section or operation, *Surg.* an incision made through the parietes of the abdomen and uterus in order to extract the fetus उदर छेटून गर्भ काढणे *n*.

CESSION, See under CEDE.

CETACEOUS *a.* (*cetus*, whale) व्हेल नामक जलजंतुच्या जातीचा.

CHAFE *v. F.* excite physical heat or irritation in by means of friction चोळून-घासून उणता उत्पन्न क., ऊबा उबारा आणणे; excite heat in the mind of चिडवणे, खिजवणे; fret and wear by rubbing चोळवटणे, घासटणे.—*i.* तडफडणे, चडकडणे, फुणफुणणे; घासणे, चोळणे [*against*].—*n.* घर्षणाने उत्पन्न झालेली उणता *f*, आग *f*, संताप, मनस्ताप.—CHAFING-DISH शेगडी *f*.

CHAFF* फोल, तूम, भूस. — **CHAFFY a.** भुसाचा; भुस्यासारखा: c. opinions भुसके लड्डु pl.

CHAFFER* v. haggle (व्यापारांत) विसविस क.; talk idly बडबड क.

CHAGRIN F. रुसवा, खपा मर्जी f. —v. खट्ट-रुष क., रुसवणे.

CHAIN (*catena*) a series of connected links or rings सांखळी f., शृंखला f.; a bond बेडी f., बंधन n.; series of things linked together श्रेणी f., सांखळी f., रांग f., माळ f.; instrument used in measuring land जमीन मोजायाची सांखळी f.; ही ६६ फूट लांब असती. — v. सांखळीने बांधणे, सांखळणे; बेडी घालणे, दायत्वांत-बंदांत ठेवणे; guard with a chain सांखळीने राखणे. -खवाली क.; unite जोडणे, जडणे, कडोत कडी अडकविणे [up, together]. -RULE मांकदरीति f. -SHOT जंजिरिगोळा, जोडगोळा.

CHAIR F. a moveable seat with a back intended for one person खुरची f.; seat of justice धर्मासन n.; — of a professor गुरुपीठ n.; pulpit व्यासपीठ n.; presiding officer of an assembly सभाध्यक्ष; sedan नालकी f.; gig बगी f.; iron block used on railways to support and secure the rails खुर्ची f., घोडी f.; c. and c. day वृद्धापकाळ, खाटेवर झोपाव्यावर बसून राहायाचे दिवस. -MAN सभाध्यक्ष, सभापति; नालकी उचलणारा, भोई.

CHAISE F. एक प्रकारची गाडी आहे.

CHALDRON F. कोळसे जोखायाचे एक वजन आहे.

CHALICE F. पेला, पंचपात्र n.

CHALK* खडू f? 'चाक'; red c. रक्त धातु f., सुरंग; French c. बळम?; [to know c. from cheese, to understand what is going on, or what is for one's interests]. — v. खडूने घासणे; खडूने खून क.,

अंकणे; manure with chalk खडूचे खत घालणे; to c. out अंकणे, बेतणे, बेतून दैणे.—
CHALKY a. खडूसारखा; खडूचा (water).

CHALLENGE F. invitation to a contest of any kind युद्धमंत्रण n.; act of a sentry in questioning or demanding the counter sign from those who appear at his post ललकारणे n, हटकणे n; calling upon one to engage in single combat द्वंद्युद्धास वोलावणे n; claim made of a right दावा सांगणे n, दावा; *Law*, claim of a party that certain jurors shall not sit upon him or his cause आपल्या खटल्याची चौकशी करण्यांत अमूक पंच नसावे असें म्हणण्याया कैदीचा नादीचा हक्क.—v. युद्धास-नादास आमंत्रणक.; मागणे, सत्तेने मागणे: c. better terms माझ्या खटल्याची चौकशी करण्यांत अमूक पंच नसावे असी वार्दीने तकरार क. [to].

CHAMBER (*camera, vault*) retired room एकांत खोली f.; a hollow closed place खाली f., पोकळी f.: c. of the eye; place where an assembly meets सदर f.; assembly सभा f.; private place where a judge sits to hear and determine cases;—of a mortar खजीना, कोठी f.; [c. of commerce, a board to protect the interests of commerce, chosen from among the merchants and traders of a city; to sit in chambers to hear cases, or do business in chambers, as a judge]. -LAIN कोठीवाला, वाक्तवीस दिवाण; a treasurer खजानवीस.

CHAMELEON Gr. सरड, सरडा.

CHAMPAGNE (from *Champagne* in France) एक प्रकारचे मद्य n आहे.

CHAMPAIGN, See CAMPAIGN.

CHAMPION (*campus, field*) one who engages in any contest विरयोद्धा; one who contends in behalf of another in single fight दुसऱ्या करिता द्वंद्युद्धकरणारा, एकांगवीर; one who has the acknowledged supe-

riority as prize-fighter, waterman, &c. वस्ताद्, धगड़, पटाईत्.

CHANCE (*cadere*, to fall) casualty दैवघटना *f.*; an event which happens without any assigned or definite cause अकस्मात् हो-णारी गोष्ट *f.*: there is no such thing as c.; possibility of an occurrence होण्याचा संभव, संभावना *f.*—*v.* अकस्मात् होणे-घडणे.

CHANCEL (*cancelli*, lattices) (देवळांत) वेदि आणि कठडा यांच्या मधली जागा *f.*

CHANCELLOR (*do.*) judicial officer of high rank पंडितराव; c. of the exchequer कोशावीश; c. of a university राजविद्यालयाधिपति.—CHANCERY सदर अदालत *f.*

CHANCRE *F.* चट्टा, उपदंश. See CANCER, CANKER.

CHANDLER *F.* मेणबन्त्या करणारा अथवा मेणबन्त्याचा व्यापारी; dealer in other commodities, which are indicated by a word prefixed: a corn-c. भुसारी.

CHANDELIER *F.* झुंबर, झाड *n.*

CHANGE *v.* *F.* alter बदलणे, रूपांतर क. (color); exchange अटलाबदल क., पालटणे (clothes); give another kind of money for मोडणे, वटाविणे; become acid अंबणे, नासणे, लागणे: the milk has been changed by the weather.—*i.* पालटणे, बदलणे, फिरणे [for].—*n.* रूपांतर *n.*, स्थित्यंतर *n.*, पालट: a c. of countenance;—of the moon अमावास्या *f.*; permutation अटलाबदल *f.*;—of garments पोषाक; मोड *f.*, खुरदा; balance शिलक *f.*, बटा, वरतवळा; व्यापायांचा अडा. — CHANGEABLE *a.* फेरफार करायाजोगा, विकार्य; fickle चंचळ, अस्थिर; क्षणिक बुद्धि; चंचळ (a person).—CHANGER—of money सराफ.

CHANNEL (*canalis*) bed of a stream of water पात्र *n.*, तास *n.*;—for irrigation पाट, कालवा, सारणी *f.*; a strait खाडी *f.*; means of passing, conveying, or trans-

mitting मार्ग, द्वार *n.*, वाट *f.*; a furrow in, as in a column खांचणी *f.*—*v.* कालवा पाडणे; खांचणी पाडणे.

CHANT *v.* (*cantare*) sing गाणे; utter with melodious voice मधुर स्वरानें बोलणे; celebrate in song सुति गाणे, गाऊन स्तवणे.—*n.* गायन *n.*, गीत *n.*; गाण्याच्या स्वरानें घ्यणणे *n.*-वाचणे *n.*

CHAOS (*Gr.*) an empty, infinite space अनंतपोकळी *f.*, आकाश *n.*; the rude, confused state, or unorganized condition of matter before the creation of the universe भूतसंकर, अपंचाकृतभूतस्थिति *f.*; confusion घोटाळा.—CHAOTIC *a.* अपंचाकृत; घोटाळ्याचा.

CHAP, CHOP* *v.* भेग पाडणे, चिरणे.—*i.* फुटणे, तडतडणे, उतरणे.—*n.* भेग *f.*, चीर *f.*.—*F.* जबडा, जाभाड *n.*, मुसकाड *n.*—बच्चाराम, बच्चाजी. -FALLEN *a.* तोंड उतरलेला, हिमटतोंडया.

CHAPEL (*capella*, short cloak) a lesser place of worship लहान देऊळ *n.*, भजनगृह *n.*—CHAPLAIN, a clergyman who is officially attached to a ship of war, to an army, to some public institution, or to a family, for the purpose of performing divine service धर्मोपदेशक; सरकारी पाद्री, 'चापलेन.-cy चापलेन पाद्रीचा हुदा.

CHAPITER (*caput*, head) upper part of a pillar कळस.

CHAPLET *F.* wreath to be worn over the head मुंडावळ *f.*, पुष्पमाळा *f.*; string of beads used by Roman Catholics in counting prayers जपमाळा *f.*; tuft of feathers on a peacock's head मोराच्या डोक्यावरील पिसांचा तुरा, कलगी *f.*; a small chapel लहान देऊळ *n.*

CHAPTER (*caput*, head) division of a book पर्व *n.*, प्रकरण *n.*, अध्याय; assembly of the clergy of a cathedral मोठ्या देवळा

संबंधी धर्मोपदेशकांची सभा *f*; decretal epistle निर्णय -ठरावपत्र *n*, आज्ञापत्र *n*; [organized branch of some society, as that of the Freemasons, &c.].

CHAR v. Ir. जाळून कोळसाक. -COAL (लोकडी) कोळसा.

CHAR* रोजकाम *n*, मोलकाम *n*.—v. रोजिदारी क. -WOMAN मोलकरीण *f*.

CHARACTER (*Gr. charassein*, to make sharp) a distinctive mark चिन्ह *n*, खूण *f*; manner of writing or printing लिपि *f*, अक्षर *n*; sum of qualities which distinguish one person or thing from another स्वभाव, धर्मलक्षण *n*; good qualities गुण, सुलक्षण *n*; reputation अवू *f*; certificate of the c. of अनुपत्र *n*; capacity नाते *n*, अधिकारः in his c. as a judge; a person मनुष्य, पुरुषः a distinguished c.; description वर्णन *n*, हकीकत *f*. -ISTIC खूण *f*, लक्षण *n*.—a. योग्य, उचित. -IZE v. अंकित -मुद्रित क.; describe by peculiar qualities लक्षण -गुण सांगणें; distinguish the character of भेद पाहणें, गुणभेद दाखविणें [by].

CHARGE *F.* a trust हवाला, जिम्मा *f*; thing intrusted अनामत *f*; commission कारभार, सोपलेले काम *n*, 'चार्ज'; earnest or impressive command, direction, exhortation, or injunction, as the c. of a judge to a jury ताकीद *f*, आदेश; imposition of rent, tax, &c. on an estate मालमत्तेब्र कर भाडे वैगेर बसविणें; *pl* costs खर्च; contingent c. सरंजामी खर्च; that which is debited in a business transaction खर्च; accusation आरोप, 'चार्ज'; position of a weapon fitted for attack उगारलेल्या हातेराचे ठाण *n*; quantity of powder or shot in a gun बार; attack हड्डा, चाल *f*; to sound the c. नगारा वाजविणें.—v. lay on, as a load ओझें भार घालणें; with, impose on, as a trust

हवाला क., सोपणे; बजावून हड्डसून सांगणें; as debt नावीं मांडणें, नावावर लिहिणें; खर्ची मांडणें; कर बसविणें: to c. rent on land; आरोपणे, दोष लावणें: to c. a man with crime; to c. home upon माप पदरी घालणें; load बार भरणे (a gun); घसरणे, चाल हड्डा क. (an army) [with]. -ABLE *a.* ओझें भार घालायाजोगा; आरोपणीय; खर्चाचा. —CHARGER, large dish थाणा; war-horse लढाऊ घोडा. — CHARGE' D'AFFAIRES (*F.*) विवाटदार, चौथ्या प्रतीचा कारभारी -प्रधान.

CHARIOT *F.* रथ, स्यंदन;—of the gods विमान *n*. -EER रथहाकणारा, सारथी.

CHARITY (*carus*, loved) love प्रीति *f*; liberality to the poor गरिबांवर उपकार, धर्मवासना *f*; alms भिक्षा *f*, धर्म; generosity उदारपणा, औदार्य *n*; act of benevolence परोपकार, धर्मकृत्य *n*; disposition which inclines men to put the best construction on words and actions of their fellowmen दुसऱ्याचे बोलणे व चालणे याविषयीं प्रीतिदृष्ट्या विचार करण्याची बुद्धि *f* [to]. —CHARITABLE *a.* दयालू; दानधर्मी; परोपकारी, कृपादृष्टि; दानधर्माचा, धर्माचा, धर्मार्थ (institution). दृ

CHARLES'S WAIN * सर्विं *pl*, खाटले बाजले *n*.

CHARM (*carmen*, *Skr. casman*, a laudatory song) a magic spell चेटक *n*, मंत्र; anything worn for its supposed efficacy on the wearer, in averting ill or securing good fortune ताईत, दोरा, यंत्र *n*, इ०; that which fascinates मोहक पदार्थ; *pl* सौदर्य *n*, शोभा *f*, कांति *f* [for].—v. मोहणे, भारणे; subdue by some secret power वश क.; allay शमविणें; delight मनरंजन क. -ED भारलेला, अभिमंत्रित; उड्डासित, रंजित. -ER चेटकी, मंत्री; मोहक, मनोहर. -ING *a.* मनोरंजक.

CHARNEL-HOUSE (*caro, carnis*, flesh) देव-

ळांतील अथवा देवळाजवळचे मसण *n*, स्मशान *n*; यांत मेलेल्याच्या अस्थि ठेवतात.

CHART (*charta*, a leaf of paper) पट, नकाशा :
an historical c.; समुद्रकिनाऱ्याचा नकाशा.
-ER, writing bestowing privileges सनद *f*; special privilege विशेष अधिकार; immunity मार्फी *f*; letting a vessel by special contract मखत्याने गलबत भाड्याने देणे.
—v. सनद देऊन काईम क.; गलबत भाड्याने देण्या घेण्याचा मखता. -ERED a. सनदी; मक्ख्याचा.

CHASE *v. F.* hunt पारध क.; pursue पाठीस लागेण; away, off, हाकून लावणे.—*n.* पाठलाग, लगट *f*; that which is hunted पारध *f*; शिकार *f*; open hunting-ground रमणा, मृगयाभूमि *f*. -GUN गलबताच्या समोरच्या बाजूची तोफ *f*.

CHASM (*chasma*) fissure भेग *f*, चीर *f*; gap भगदाड *n*; void space पोकळी *f*, पोकळजागा *f*.

CHASTE *a.* (*castus*, pure) pure from unlawful sexual intercourse शुद्ध, पाक;
—of females सती *f*, पतिवता *f*;—of language शुद्ध, निर्दोष.—**CHASTITY** निर्मलता *f*, शुद्धता *f*; सांचीपणा, पातिवत्य *n*; पाषणाची शुद्धता *f*.—**TREE** निरुडी *f*.

CHASTEN, **CHASTISE** *v.* (*castigare*, to punish) शासनासाठी किंवा सुधारुकेसाठी फटके मारून किंवा दुसऱ्या कोणत्या रीतीने दुःख देणे; correct or purify तुक्या नीट क., शुद्ध क. [with, for]. -MENT शिक्षा *f*, शासन *n*. See the verb.

CHAT *v. F.* talk in a light and familiar manner बाता कुरणे; talk without form or ceremony खळबळीतपणे बोलणे. — *n.* गपा *f pl*, गपाईक *n*, गोष्टिशाद्व *n*.—**TER** *v. i.* utter sounds which somewhat resemble language, but are inarticulate and indistinct किलबिल क.; prate वटवट बडबड क.; — as a monkey किचकिच क.; make

a noise by collision, as the teeth करकरणे. -BOX गपीदास, वाजती घाट *f*, फकांड्या, घणघणघंटा *f*.

CHATEAU (*F.*) castle गढी *f*, लढाऊवाडा; country-seat बंगला.

CHATTEL *F. Law*, every kind of property except the freehold मालमत्ता *f*; personal c. जंगम मालमत्ता *f*; real c. स्थावर मिळकत *f*; goods and chattels अजवाब *f*.

CHEAP* *a.* bearing a low price in the market सवंग, स्वस्त; being of small value थोडक्या मोलाचा, हलका; common साधारण; *c.* as dirt पैशा पायली. -EN *v.* मोल क. -विचारणे; स्वस्त क., पाढून घेणे. -LY *ad.* सस्तेवार, सवंगाईने; थोडक्या मोलाने. -NESS सवंगाई *f*, सस्ताई *f*.

CHEAT* *v.* ठकविणे, फसविणे.—*n.* ठकवण *f*, फसवण *f*; a person who cheats ठक, फसवणारा.

CHECK *F.* a stop महकुबी *f*, मोडा, अटकाव, अवरोध; restraint दपटशाई *f*, दाव, 'चक'; a mark put against items, as names, &c. in going over a list खूण *f*, निशाणी *f*; order for money, drawn on a banker, payable on sight सावकारावर देखत चिझी *f*, 'चेक'; kind of checkered cloth चित्रविचित्र कापड *n*, चित्राचें कापड *n*; a term at chess शह. — *v.* दावांत ठेवणे, आकलणे; याद वाचतांना नांवावर -रकमेवर खूण क.; compare with a counterpart, as an account रुजवात घेणे, ताळा मिळवून पाहणे, मुकाबला क.; rebuke ठपका देणे, 'चक' देणे.—*i.* थांबणे विराम पावणे [at]; interfere नडणे, आडवा येणे. -ER *v.* चित्रविचित्र क.; फुली -चौकटी -घरे पाडणे. -MATE मात *f*.

CHEEK* गाल, कानसल *n*. -BONE कपोल *n*, फलक *n*.

CHEER *F.* countenance and its expression मुखवृत्ति *f*, मुख *n*; spirits धीर, धैर्य *n*; mirth उल्लास, आनंद; entertainment मेज.

वानी *f.*; provisions prepared for a feast मिट्टांचे *n pl.*; applause वाहवा *f.*, शाबसकी *f.*; outward expression of good spirits or gaiety, by shouting गजर.—*v.* उछासित -खुश क.; धोर -आश्वासन देणे; गजर करून सलाम -सलामी *k.*: to c. a ship.—*i.* आनंदी -उछासित होणे [by, with]. -FUL *a.* हास्यमुख, प्रकृत्यवदन; उछासी, आनंदी. -FULNESS आनंदी स्वभाव, उछासवृत्ति *f.* -LESS *a.* उदास, असुखी.—CHEERY *a.* आनंदी, उछासी; tending to promote cheerfulness आनंदकारक, आल्हादप्रद.

CHEESE* चक्रादहौं *n*, पनेर.

CHEMISTRY *Ar.* science which treats of the composition of substances, and of the changes which they undergo रसायन विद्या *f.* -शास्त्र *n.*—CHEMICAL *a.* रसायनविद्ये संबंधी; रसायनविद्येन केलेला. -LY *ad.* रसायनशास्त्रानुसार.—CHEMIST रसायनवेत्ता.

CHERISH *v.* (*carus*, dear) treat with tenderness and affection लालनपालन *k.*; indulge बाळगणे, धरणे, राखणे (virtue, ill-will). -ER पाळणारा, पोषक, पाळक.

CHERRY (*cerasus*) एक फळ आहे.—*a.* चेरी फळासारखा लाल (lips, cheeks).

CHERUB *Heb.* दिव्यदूतांचा एक वर्ग आहे यातोल एक, 'कर्ल्ब'; [a beautiful child].

CHERUP, CHIRRUP, *v. i.* पक्ष्यासारखा शब्द *k.* —*t.* urge on by making a short shrill sound बारीक व तुटक शब्द करून (घोडा, बैल इ० स.) पुढे चालवणे.

CHESS *F.* बुदबळांचा खेळ. -BOARD बुदबळांचा पट. -MAN बुदबळ *n.*

CHEST (*cista*) a large box पेटी *f.*, हडपा; the thorax छाती *f.*, वक्षस्थल *n.* -FOUNDED *a.* उर्णी भरलेला (a horse).

CHESTNUT (*castanea*) एक फळ आहे; चेस्नट झाड *n.*—*a.* तांबडाघोर (घोडा).

CHEVALIER (*F.*) शिलेदार.

CHEW* *v.* masticate चघळणे, चर्वण क.; meditate चिंतणे, कल्पिणे, योजणे (revenge); to c. the cud रवथ क.

CHICANE *F.* न्यायांत वादांत छकेपंजे *pl.*, डाव-पेच *pl.*—CHICANERY फसविण्याची युक्ति *f.*, घालमेल *f.*

CHICKEN* कोंबडी इ० चॅं पिलूं, 'चिकण,' 'चिकीन' *n.* -HEARTED *a.* भितरा, भेकड. -POX कांज-प्या *f pl.*

CHIDE* *v.* धमकावणे, निषेधणे, बोल लावणे.—*i.* भांडणे, कळा कलागत *k.*

CHIEF *a. F.* highest in office मुख्य, अग्रेसर (priest); most eminent in any quality or action मुख्य, प्रधान (topic).—*n.* सरदार, नाईक, अधिपति; commander in c. सेनापति. -LY *ad.* मुख्यत्वे करून, विशेषे करून. -TAIN सरदार, नाईक; सेनापति.

CHILBLAIN* a blain produced by cold जळ-वात, पादस्कोट.

CHILD* a son or a daughter लेंकरूं, मूळ *n.*, बाळ *n*; a young person मूळ *n*, पोर *n*; one who exhibits the character of a very young person पोर *n*, पोरुद्दोचा; *pl* descendants संताने *n pl* वंशज; one who, by character or practice, shows signs of relationship to another लेंकरूं *n*: a c. of God, a c. of the devil; to be with c. गरोदर असणे. -HOOD बालपण *n*, लेंकूरपण *n.* -ISH *a.* पोरकट, पोर स्वभावाचा; मुलाचा; c. understanding बालबुद्धि *f.* -LESS *a.* ज्याला संतान नाहीं तो, अनपत्य, अपत्यहीन. -LIKE *a.* मुलासारखा, वालसदृश; मुलास योग्य; meek नम्र, लीन; submissive आक्रांकित. -BEARING, -BIRTH बाळतपण *n*, प्रसूति *f.*

CHILL* *a.* moderately cold ठंड, सरद; affected by cold ठंडावलेला, कुडकुडी भरलेला; formal कोरड्या आदरमानाचा, निस्सेह; dispirited हिरमूस झालिला, धैर्य खच-

लेला.—*n.* थंडी *f.* सरदी *f.* हिरमोड.—*v.* थंड-सरद क.; मोडणे, पाणी ओतणे.—CHILLY *a.* थंड, सरद.

CHIME (*campana*, bell) harmonious sound of bells, or of other musical instruments घाटांचा किंवा दुसऱ्या वायांचा एकनाद; pleasing correspondence of proportion, relation, or sound सुमेळ, एकताळ.—*v. i.* एकनाद होणे; जमणे, मेळवसणे; jingle खळ-खळणे, झणझणणे.

CHIMERA (*Gr. chimaira, goat*) वृथा वासना *f.* -कल्पना *f.* -पदार्थ (जसें वाढूचे तेल, सशाचें दिंग इ०).—CHIMERICAL *a.* अकलित, असंभाव्य (projects).

CHIMNEY (*caminus*) धुराडे *n.* धरें *n.*; दिव्याच्या वातीवर जी कांचेची नमी ठेवतात ती *f.* -SWEEPER धुराडे झाडणारा.

CHIN * हनुवटी *f.* हनु *f.* -COUGH *D.* डांग्या खोकला.

CHINA चिनई मातीचे भांडे *n.* -ROOT चौबचिनी *f.* -ROSE सेवंती *f.* — CHINESE *a.* चिनदेशा संवंधी.—*n.* चीन देशचा मनुष्य; चिनी लोक *pl.* चिनी भाषा *f.*

CHINE *F.* जनवराच्या पाठीचा कण.—*v.* कण्या चे तुकडे क., कणा कापणे.

CHINK* चीर *f.* सांध *f.* फट *f.*—*v.* चिरणे, भेगलणे.

CHINK *v.* छणछण वाजविणे.—*i.* छणछण वाजणे. CHINTZ *Hind.* छीट *n.*

CHIP *v. Ger.* तासणे, ढलपी काढणे.—*i.* तुकडे तुकडे होणे, तुकडे निघणे.—*n.*—of wood धलपा, ढपला, ढपली *f.*;—of stone कपचा, कपरा; *pl.* काटकूट *f.* साल्पा.

CHIROLOGY (*Gr. cheir, hand, logos, speech*) करपळवी भाषा *f.*—CHIROMANCY (*Gr. man-teia, power of divination*) सामुद्रिक *n.* हस्तलक्षणविद्या *f.*—CHIROMANCER सामुद्रिक पाहणारा.

CHIRP *v. Ger.* चिंवर्चिव चूंचूंक.

CHISEL (*secare, to cut*) टांकी *f.* किंकरे *n.* विंधणे *n.*—*v.* विंधयाने चिरणे-फोडणे-खादणे, टाकी मारणे.

CHIT* sprout कोंब, अंकूर; child पोर *n.* बाळ *n.* चिटलिंग *n.*

CHITCHAT (See CHAT) वटवट *f.* गप्पा *f pl.* बाता *f pl.*

CHIVALRY *F.* cavalry तुहकस्वार *pl.*; knighthood सरदार बहादरी *f.*; character of knight सरदार बाहदराची चाल *f.* (आदर, शौर्य, इ०).—CHIVALROUS *a.* सरदार बाहदरीचा; शूर, पराक्रमी.

CHIVES *pl* (*cepa, onion*) केशर, पुष्पकेशर; एक लहान कांद्याची जात आहे.

CHOICE, See under CHOOSE.

CHOIR (*chorus*) band of singers गाणांयांचा ताफा, फड, गायकगण; part of a church appropriated to the singers देवळांत गाणारांचा ताफा वसण्याची जागा *f.* See CHANCEL.

CHORUS (*L.*) गाणांयांची मंडळी *f.*; part of a song in which the company join the singer पालुपद *n.*, ध्रुपद *n.*—CHORAL *a.* गाणांया मंडळीतला; फडांत गायलेला.

CHOKE* *v.* suffocate गुदमारणे, दम कोंडणे; block up बुजविणे, कोंदणे, भरणे; check, as growth, expansion, progress, &c. वाढ विस्तार खुंटविणे.—*i.* धास कोंडणे, गुदमरणे; अडकणे, घुसमटणे: the words choked in his throat.

CHOLER (*Gr.*) bile पित्त *n.*; anger राग, पित्त *n.*—CHOLERA MORBUS मोडशी *f.*; Asiatic c. पटकी *f.*, जरीमरी *f.*, महामारी *f.*—CHOLERIC *a.* पित्तानें भरलेला; पित्तप्रकृतीचा, तामसी, तापट; indicating anger क्रोधदर्शक, रागाचा (speech).

CHOOSE* *v.* निवडून घेणे, निवडणे [from].—*i.* पसंत क.; exercise the power of choice निवडून घण्याची सत्ता चालविणे: I can not c. but pity her.—**CHOSEN** *a.* निवडलेला. —**CHOICE** निवडणे *n*, निवड *f*; option खुशी *f*, मर्जी *f*; discrimination निवडण्याची बुद्धि *f*, विचार, तारतम्य *n*; thing chosen निवडलेली निवडक वस्तु *f*; he is sick of his own c.; best part of anything उत्तमांश, शोलका पदार्थ; to make a c. of पसंत क., निवडून घेणे [from].—*a.* निवडक, असल, शोलका; frugal मितव्ययी, बेतानें खर्च करणारा: to be c. of time; deliberately chosen विचारानें चुद्धया निवडलेला (word).

CROP *v.* *D.* cut into pieces तुकडे तुकडे खांडे क., साकटणे [up]; off, sever by one or more blows छाटणे, तोडणे; up, devour greedily गपागपा खाणे.—*n.* खांडणे *n*, फोड *f*, तोड *f*; खंड *n*, खांड *n*; slice of meat मासखंड *n*, सागुतीचा रवा.—**CHOPPING-BLOCK** सकोटण.—**CHOPPING-KNIFE** सुरा.

CROP, See CHAP.

CHORD (See CORD) string of a musical instrument तार *f*, तंतु; harmony in notes स्वरांचा मेळ, स्वरऐक्य *n*; *Geom.* ज्या *f*.

CHRIST (*Gr. christos*, anointed) अभिषिक्त; THE ANOINTED; —an appellation given to the Savior of the world, and synonymous with the Hebrew **MESIAH** ख्रीस्त. —**CHRISTEN** *v.* give a name and apply water to, as a religious ceremony, in the name of, and according to the precept of, Christ नांव ठेवून वासिस्मा देणे; give a name नांव ठेवणे, बारंसे क. -DOM यावत् ख्रिस्ती देश; यावत् ख्रिस्ती लोक *pl*.—**CHRISTIAN**, one who professes to believe, or is assured to believe, in the religion of Christ ख्रिस्ती धर्मावर आपला विश्वास आहे असे म्हणारा, ख्रिस्ती; one whose inward and outward life is conformed to

the doctrines of Christ ख्रिस्ताच्या उपदेशा प्रमाणे ज्याचा विचार व आचार आहे तो, ख्रिस्ती; one who is born in a Christian country or of Christian parents ख्रिस्ती देशांत किंवा ख्रिस्ती आईबापां पासून जन्मलेला, ख्रिस्ती. — *a.* ख्रिस्ता संबंधी; ख्रिस्ती धर्म संबंधी (doctrine); professing Christianity ख्रिस्तीधर्मावलंबी, ख्रिस्तीधर्मानुसारी, ख्रिस्ती (people); pertaining to the church ख्रिस्ती मंडळी संबंधीचे (court); [c. name, the name given in baptism, as distinct from the family name, or surname]. -ITY ख्रिस्ती धर्म. -IZE *v.* ख्रिस्ती क., ख्रिस्ती धर्मात अणणे; imbue with Christian principles ख्रिस्ती मतानी युक्त व्याप क. (philosophy). — **CHRISTMAS** ख्रिस्ताचा जन्मदिवस पाळण्याचा सण, नाताल; तात २५ डिसेंबर. -BOX नातालाचे बक्षीस *n*; नातालाचे बक्षीस ठेवण्याची पेटी *f*. —**CHRIOLOGY** ख्रिस्ता विषयां किंवा ख्रिस्ताच्या उपदेशाविषयां संवाद -संभाषण *n*.

CHRONICAL *a.* (*Gr. chronos*, time) काळाचा, काळा संबंधी; according to time काळाप्रमाणे, काळानुसार (method); continuing for a long time बहुकाल राहणारा, दीर्घकालिक; c. disease अंगांत रेवलेला फार दिवसांचा जडलेला झुनाट रोग.—**CHRONICLE**, historical register in order of time कालक्रमानुसार इतिहास; a history बखर *f*, वृत्तांत; *pl* two canonical books of the Old Testament ह्या नांवाची ख्रिस्ती शास्त्रांत दोन पुस्तके आहेत, कालवृत्तांत. — *v.* इतिहासांत लिहून ठेवणे; दफ्तरांत लिहिणे मांडणे.—**CHRONOLOGY**, science which treats of measuring or computing time by regular divisions or periods, and which assigns to events or transactions their proper dates कालगणनविद्या *f*. —**CHRONOLOGIST** कालगणनविद्यावता.—**CHRONOLOGICAL** *a.* कालगणनविद्ये संबंधी; कालनु-

क्रमा प्रमाणे.—CHRONOMETER कालमापकयंत्र
n, घटीयंत्र *n*.—CHRONOGRAM, CHRONOGRAPH (*Gr. -graphein*, to write) inscription in which the date is expressed by some of the letters: “*My Dictionary was Conceived, Composed, and Carried out after much Labor, Inquiry, and Industry,*” which gives the date MDCCCLII.

CHRYSLAS (*Gr. chrusos*, gold) किञ्चाची को-शस्थिति *f*.

CHYSOLITE *Gr.* (-*lithos*, stone) a precious stone लसणा.

CHUB* एक नरीमत्स्य आहे. —BY *a.* चब माशा सारखा; गुबगुबीत. —FACED *a.* गालफुग्या.

CHUCK *v.* (*imit.*) खुटखुट करून बोलावणे [under].—*n.* कोंबडीचा खुटखुट शब्द.—
CHUCKLE *v.* गालच्या गाली हासणे. See CHUCK.

CHUM *F.* विहाडाचा सोबती; —a word used in colleges.

CHUMP (?) ठोकळा, ओंडा.

CHUNAM *Hind.* चुना.

CHURCH (*Gr. kuriakon*, the Lord’s house), a building set apart for Christian worship खिस्ती भजनस्थान *n*—भजनालय *n*, खिस्ती देऊळ *n*; a formally organized body of Christian believers worshiping together खिस्ती मंडळी *f*, एकाच देवळात ठिकाणी शिरस्याप्रमाणे भिळून भजन करणारी मंडळी *f*; a body of Christian believers, observing the same rites, and acknowledging the same ecclesiastical authority खिस्ती मंडळी *f*: the Presbyterian *c.*; the collective body of Christians, or those who acknowledge Christ as the Savior of mankind सार्वत्रिक खिस्ती मंडळी *f*; the aggregate of religious influences in a community लोकांत धर्माचे वजन *n*—चा अधिकार: to array the power of the *c.* against some form of moral evil.—*v.* संकट, दुःख इ०पासून ईश्वरानें सोडविले किंवा रक्षिले म्हणून त्याचा उ-

पकार मानण्यासाठी देवळात जाणे. —MAN पुरोहित, याजक; [an Episcopalian]. —WORK मंडळीचे काम *n*; work carried on slowly ठिले दिरिंगाचे काम *n*. —YARD देवळाच्या लगतचे कबरस्थान *n*.

CHURL* a rustic गळ्हार, गंबदळ; a miser चिकू, लोभी; ill-bred man दाष्ट, तुसडा.

CHURN * दर्हा घुसळण्याचे भांडे *n*.—*v.* घुसळें, मंथणे. —ING मंथणे *n*, मंथन *n*, घुसळण *n*. —ING-ROPE रवीची दोरी *f*, मांजरी *f*. —STAFF रवी *f*, मंथा *f*.

CHYLE (*Gr. chulos*, juice) a milky juice formed in the stomach by digestion अन्नरस.—**CHYME**, food after it has undergone the action of the stomach पकाशयात पचलेले अन्न *n*.

CHYMISTRY, See CHEMISTRY.

CICATRIX (*L.*). माव, वण, चटा.—**CICATRIZE** *v.* माठेसा क., खपली धरेसा क.—*i.* माठणे.

CICERONE (*It.*) one who shows strangers the curiosities of a place (कोणत्याही ठिकाणचे) परक्यास अपूर्व पदार्थ दाखविणारा.

CILIARY *a.* (*cilia*, eyelashes) पापण्यांचा.

CILICIOUS *a.* (*cilicium*, haircloth) केशांचा केलेला, अथवा केशमय, लोममय.

CIMETER, See SCIMETER.

CIMMERIAN *a.* (*Cimmerius*) सिमेरी लोकांचा (हे लोक सर्वदा अंधारात राहत अशी कथा आहे); अतिकाळा; c. darkness सतत अंधार, अंधार गुडूप.

CINCTURE (*cinctura*) पट्टा, कमरबंद, मेखला *f*.

CINDER (*cinis*, ashes) ember कोळपलेला कोळसा, निखारा, फुण्याता; particle of matter remaining after combustion, in which fire is extinct पदार्थाचा जळून राहिलेला भाग, राख *f*.—**CINEREOUS** *a.* राखेसारखा; having the color of the ashes of wood भस्मवर्ण. —**CINERITIOUS** *a.* भस्माकार: भस्मवर्ण.

CINNABAR *Per.* हिंगूळ, रससिंदूर.

CINNAMON *Heb.* दालचिनी *f.*

CION, See Scion.

CIPHER *Ar.* an arithmetical character [0]

शून्य *n*, पूज्य *n*, पूज *n*; a person of no worth कवडीमाल मनुष्य; an intertexture of letters, as the initials of a name अक्षराचें परस्परात गुंतविणे; a private alphabet गृह लिपि *f.*—*v.* गृह लिपिने लिहिणे; खूण क.—*i.* हिशेव क.

CIRCLE (*circus*) plane figure, bounded by a single curve line वर्तुल *n*, मंडल *n*; ring कडे *n*; orb गोल; compass घेर; coterie मंडळ *n*, मंडळी *f*; a series ending where it begins चक्र *n*, गाडा, फेरा; form of argument in which two or more unproved statements are used to prove each other गिरकांड्याचें बोलणे *n*, गिरकांडा, चर्पटपंजरी *f*; territorial division मंडल *n*.—*v.* वेढा घालणे, वेटणे; move around प्रदक्षिणा क., गरका घालणे, गरगरा फिरणे;—in कॉर्डणे, चक्रव्यूहात घालणे.—*i.* गरगरा फिरणे.—CIRCULAR *a.* वाटोळा, वर्तुळ; repeating itself फेरीचा, गिरकांड्याचा lit. fig. (reasoning); mean नीच, हलका; addressed to a number of persons having a common interest: a c. letter याद *f*, यादी *f*, 'सक्युलर' *n*, प्रसिद्धिपत्र *n*.—*n.* वहुतास पाठवायाचे पत्र *n*, वटहुक्म इ०, सक्युलर *n*.—CIRCULATE *v. i.* वाटोळे फिरणे; pass from place to place, or from person to person एका जाग्याहन दुसऱ्या जागी फिरणे, हातोहात फिरणे-चालणे, भ्रमणे: money circulates; a story circulates.—*i.* फिरवणे, चालवणे, चालू क. (a report, bills of credit).—CIRCULATION फिरवणे *n*, परिभ्रमण *n*, अभिसरण *n*;—of the blood रक्ताभिसरण *n*; transmission पाठविणे *n*, पोंचविणे *n*, एका ठिकाणाहून दुसऱ्या ठिकाणी पाठविणे *n*; currency चलन

f; extent to which anything circulates प्रसार, विस्तार, फैलावा: the c. of a newspaper.

CIRCUIT (*circum*, around, *ire*, to go) act of moving or revolving around फिरणे *n*, फेरा, परिभ्रमण *n*; regular or appointed journeying from place to place in the exercise of one's calling, as of a judge, &c. फेरी *f*; tract of country visited by judges न्यायाधिशाच्या फेरीचा प्रांत; that which encircles anything कडे *n*, वाळा, वाळी *f*, अंगठी *f*; circumference परिधि, परीध; space inclosed within a circle मंडळातली जागा *f*, क्षेत्र *n*. -ous *a.* वेग्याचा, फेय्याचा, वांकडा (road, manner).

CIRCUMAMBIENT *a.* (-ambire, to go about) वेष्टक, परिवेष्टक: the c. heaven.

CIRCUMAMBULATE *v. i.* (-ambulare, to walk, वळसा घालणे-मारणे, सभांवता फिरणे).

CIRCUMCISE *v.* (-cadere, to cut) सुंता क.; *Scrip.* put off the sins of -चे पाप घालविणे, पवित्र क.—CIRCUMCISION, act of cutting off the prepuce or foreskin of males, and the internal labia of females सुंता *f*, सुनत *f*.

CIRCUMFERENCE (-ferre, to bear) measure round about परिधि, परिमाण *n*, घेरमेज; external surface of a sphere घेर, परिधि.

CIRCUMFLEX *a.* (-flectere, to bend) wave of the voice embracing both a rise and fall on the same syllable स्वरित (स्वर).

CIRCUMJACENT *a.* (-jacere, to lie) आसपासचा, भोवर प्रदेशाचा (countries).

CIRCUMLOCUTION (-loqui, to speak) use of a number of words to express an idea, when a suitable term is not at hand लांबच लांब बोलणे *n*, द्राविडे प्राणायाम.

CIRCUMMURED *a.* (-murus, wall) भिंतीने वेढलेला.

CIRCUMNAVIGATE *v.* (-*navigare*, to navigate) गलबतांत बसून प्रदक्षिणा क.

CIRCUMPOLAR *a.* (*circum*, round, and *polar*) ध्रुवाज्वलचा.

CIRCUMSCRIBE *v.* (-*scribere*, to write, to draw) हट -मर्यादा क. -बांधणे, आळा घालणे.

CIRCUMSPECT *v.* (-*spicere*, to look) सावध, चौकस, पगदस्त. -ION सावधगिरी *f.*, हुशारी *f.*

CIRCUMSTANCE (-*stare*, to stand) condition of things surrounding or attending an event संबंध, अनुबंध, आगंतुक धर्म; one of the things surrounding, &c. गोष *f.*, पिठिका *f.*, प्रकरण *n.*; condition in regard to worldly estate अवस्था *f.*, दशा *f.*; in easy circumstances खुशाल, जेऊन खाऊन -चार पैसे बाळगून खुशाल -सुखी, घरचा सुखी. —CIRCUMSTANTIAL *a.* आगंतुक; attending अनुषंगिक; particular तपशिलाचा, सविस्तर; [c. evidence, that which is obtained from circumstances, which necessarily or usually attend facts of a particular nature, from which arises presumption].

CIRCUMVALLATION (-*vallum*, rampart) *Mil.* कोटबंदी *f.*

CIRCUMVENT *v.* (-*venire*, to come) फसवणे, छकवणे. -ION पेचपाच, ठकबाजी *f.*

CIRCUMVOLUTION (-*volvere*, to roll) प्रदक्षिणा *f.*, आवृत्ति *f.*; thing rolled round another पिण्ठा, बृष्टण *n.*

CIRCUS (*L.*) कुस्ती *f.*, घोड्याची कसरत *f.*, दांड-पट्टा वैरे खेळण्याची जागा *f.*, रमणा, अंगण *n.*; company of performers in a circus रमण्यांत खेळणारी मंडळी *f.*, अखाडा.

CISTERN (*cista*, box) artificial reservoir for holding water, beer, or other liquids खजिना, हौद, टाकी *f.*; a natural reservoir कुंड *n.*, टाकी *f.*, टांके *n.*

CITE *v.* (*citare*) summon अधिकारानें बोलावणे, बोलावणे; quote ग्रंथातून वैरे काढणे; call, or name in support, proof, or confirmation of प्रमाणास्तव किंवा पुराव्यासाठी बोलावणे -सांगणे -दाखवणे -नांव घेणे इ० : the imperfections which you have cited.— CITATION बोलावणे *n.*, तलब *f.*, अवतरण *n.*, नांव सांगणे *n.*— CITATORY *a.* बोलावण्याच्या अधिकाराचा.

CITRON (*citreum*) महाळुंग *n.*, तोरंजन *n.*— CITRINE *a.* महाळुंगी रंगाचा, पिवळा.

CITY (*civis*, citizen) शहर *n.*, नगर *n.*— a. शहरी, नागरिक.— CITADEL गढी *f.*, बालेकिळा.— CITIZEN, one who enjoys the freedom and privileges of a city शहरची स्वतंत्रता व हक भोगणारा मनुष्य, महाजन; inhabitant of a city शहरांत राहणारा, नगरवासी.— SHIP नगरजनाधिकार, महाजनकी *f.*

CIVET *F.*—the animal जवादी मांजर *n.*;—the perfume obtained from it जवादी मांजरची कस्तूरी *f.*

CIVIC *a.* (*civis*, citizen) शहरसंबंधी.— CIVIL *a.* शहरसंबंधी; not military दिवाणी, मुलका, 'सिविल'; relating to an organized community लोक संबंधी; civilized सुधरलेला (society); courteous सम्य, शिष्ट, बोलून चालून चांगला; a c. man बोलून चालून भला सम्य माणूस; relating to rights and remedies sought by action or suit वादानें मिळवायाचे हक्काचा उपायांचा, c. architecture घरे, वाढे, देवळे इ० बांधण्याचा विद्या *f.*; [c. death, that which cuts off a man from civil society, or its rights or benefits, as banishment, outlawry, as distinguished from natural death].— ENGINEERING पूल, कालवे, लोखंडी रस्ता इ० बांधण्याची विद्या *f.*; c. law देशाचा कायदा; c. list राजाचा खासगत खच किंवा त्या खर्चास जो पैका लागतो तो; c. war

राज्याची आपसोत लढाई *f*; c. year सरकारी वर्ष *n*, व्यावहारिक वर्ष *n*.

CIVILIAN *a.* (do.) one skilled in civil law मुलकी कायदे जाणणारा; student of the civil law मुलकी कायदे शिकणारा; one whose pursuits are those of a civil life मुलकी गांवखात्याचें काम पाहणारा, 'सिविल्यन'—CIVILITY सम्यता *f*, शिष्टता *f*; *pl* आदर-संकार, शिष्टाचार.—CIVILIZE *v.* माणूसकीत आणें, रीतभाव शिकविणे, सुधारणे.—CIVILIZATION सुशिक्षितावस्था *f*, सुधारणूक *f*.—CIVILLY *ad.* सम्यतेन्मै, शिष्टाचारान्मै; in a manner relating to private rights खासगत हक्काच्या रीतीन्मै; not naturally, but in law कायद्यान्मै (defunct).

CLACK *v. i.* *F.* clink टकटकणे, खटखटणे; let the tongue run लबलब चुरचूर वोलणे, वटवट क.—*n.* टकटक *f*, वटवट *f*.

CLAIM *v. i.* (*clamare*, to call) demand as due हक्कानें मागणे, दावा सांगणे.—*n.* दावा, हक्क. —ANT दावासांगणारा; person who has a right to claim अधिकारी, दावेदार, वारीस; subsequent c., *i.e.*, heir, successor उत्तराधिकारी.

CLAMOR (*L.*) great outcry आरोळी *f*, आरड *f*; loud and continued noise गलबला; गवगवा, पुकारा.—*v.* गोंगाटानें कानठळे वसविणे -डोळे उठविणे. —OUS *a.* बोभाट्या, गलबल्या.

CLAIRVOYANT (*F.*) one who discerns objects not present to the senses पाहण्या.

CLAM * *v.* चिकटविणे. —MY *a.* चिकट, चिक-चिकीत.

CLAMBER *v.* *Ger.* मोठ्या प्रयासानें हातपाय टेकून चढणे [up].

CLAMP *D.* piece of wood to strengthen anything जोरपटी *f*, पटी *f*, अडू.—*v.* जोरपटी मारणे -देणे.

CLAN *Ir.* collection of families united under a chieftain एका मुख्याच्या अधिकारा

खालचीं कुळे *n pl*; tribe वंश, घराणे *n*; clique जूट *f*, जूग *n*.

CLANDESTINE *a.* (*clam*, secretly) चोरीचा, सांदीकोंदीचा (marriage). —LY *ad.* नकळत, चोरून, लपून छपून.

CLANG, CLANK *Ger.* खळखळाट, ठणठण *f*. —*v.* खणखणणे, घणघणणे, झणणणे.

CLAP * *v.* strike with a quick motion झटकन तडकन मारणे; thrust, drive, or put, in a hasty manner लगविणे -अचानक मध्ये बुसविणे -टकलणे -घालणे; applaud with the hands टाळ्या पिटणे -वाजविणे.—*v. i.* झटकन मिळून जाणे -मिटणे -बंद होणे: the doors around me clapped; टाळ्या वाजविणे; in, into झटकन -चपळाईने आंत शिरणे: shall we c. into it.—*n.* दणका, तडाखा; — of the hands टाळी *f*; — of thunder गडगडाट.—*F.* परमा, प्रमेह *n*.

CLARET *F.* एक मध्य *n* आहे.

CLARIFY *a.* (*clarus*, clear, *facere*, to make) शोधणे, मळी काढणे, छाटणे.—*i.* निवळ होणे, निवळणे.

CLASH *v. D.* एकमेकावर आपटणे -आदळणे.—*i.* आदळन वाजणे, दणाणणे; interfere मध्ये -आड येणे -पडणे, नडणे [against, with].—*v.* धक्का, तडाखा, घासाघास *f*; विरोध, द्वंद्व *n*.

CLASP *Ir.* catch फासा, अडकवण *n*; close embrace आलिंगन *n*, मिठी *f*, मगरमिठी *f*.—*v.* फास्यानें अडकवणे -बंद क.; कवटाळणे, आलिंगणे; inclose and hold in the hand मुठींत धरणे [round]. —KNIFE बंद करायाचा सुरा.

CLASS (*classis*) group of individuals ranked together as possessing common characteristics प्रत *f*, वर्ग: the educated c.; number of pupils learning the same lesson वर्ग; order of animate or inanimate objects जात *f*, प्रत *f*, विळ्हा, वर्ग.—*v.* प्रत लावणे; वर्गात घालणे, वर्गक. —IC, —ICAL

a. अब्वल -पहिल्या प्रतीचा; अब्वल प्रतीन्या ग्रंथकारांचा; ग्रीक आणि लाटीन लोकांचा (ground); ग्रीक आणि लाटीन ग्रंथकारांचा; chaste शुद्ध, मांजल, संस्कृत (style). —*ic* पहिल्या प्रतीचा ग्रंथ; comm. used of the Greek and Latin authors; one learned in the classics आद्यग्रंथनिष्पुण. —*fy v.* जात -प्रत वर्ग लावणे. —*ification* वर्गकरण *n*, विलेवारी *f*, प्रतवंदी *f*.

CLATTER *v. D.* make rattling sounds खट-खट -घडघड वाजणे; prate वटवट -बडबड क.

CLAUSE (*claudere*, to shut) an article कलम *n*, वाव *f*; portion of a sentence वाक्याचा भाग, वाक्यांग *n*.

CLAVICLE (*clavis*, key) collar-bone सरी *f*.

CLAW* sharp, hooked nail, as of a beast or bird नखी *f*, नख *n*; whole foot of an animal armed with hooked nails पंजा; — of a crab नांगी *f*, नांगडा; anything resembling the claw of an animal, as the curved and forked end of a hammer for drawing nails हतोडी वैगरेची नांगी *f*. —*v.* नखाने फाडणे -तोडणे, बोचकरणे; tickle गुदगुली *k.*; relieve, as by scratching, from some uneasy sensation खाजिवणे; flatter खुषामत *k.*

CLAY* a tenacious kind of earth चिकण-माती *f*, शाडू *f*; earth माती *f*, काळी *f*; the human body कुडी *f*, माती *f*; potter's c. कुंभारमाती *f*. —**CLAYEY** *a.* चिकणमातीचा; चिकणमाती सारखा; c. grounds शाडवट जमीन *f*, काळीजमीन *f*.

CLEAN* *a.* free from dirt साफ, स्वच्छ, निर्मळ; without defects निकोप, चोख, सरळ (timber); free from awkwardness सरळ, नीट, सुती; adroit कुशळ, पटाईत, हुशार (boxer); complete पुरा, पुरता; free from restraint बिन अटकेचा, निर्विघ्न: a c. leap over a fence; free from moral defile-

ment स्वच्छ, निर्दोष, निष्पाप (Ps. li. 10): free from ceremonial defilement शुद्ध; free from polluting or loathsome disease निरोगी, अलिस, शुद्ध (Lev. xiii. 6). —*ad.* अगदी, साफ, पार (Josh. iii. 17); dexterously चतुराईने. —*v.* शुद्ध निर्मळ -साफ *k.*, गाळ काठणे. —*ING* शुद्धोकरण *n*; afterbirth of cows, ewes, &c. वार *f*. —**LINESS** शुद्धता *f*, स्वच्छता *f*; neatness of person or dress नीटनेटकेपणा, चाकपाकी *f*. —*LY a.* स्वच्छ राहाण्याच्या सवयीचा, स्वच्छ; निर्दोष, शुद्ध; शुद्धकरणारा, शोचक; हुशार, चतुर.—*ad.* ठाकठिकीने, नीटनेटकेपणाने: he was c. dressed. —**CLEANSE** *v.* स्वच्छ -साफ *k.*; दोषमुक्त *k.*: the blood of Jesus Christ cleanseth us from all sin (1 John i. 7).

CLEAR *a. (clarus)* free from opaqueness नितळ, निवळ (stream); bright चकचकीत, तेजस्वी; as used of the moonbeams पिठूर; plain स्पष्ट, उघड (idea); discriminating भेद-तारतम्य पाहणारा; serene शांत, प्रसन्न (aspect); audible ऐकू येईसा, स्पष्ट; without mixture निर्मळ, स्वच्छ (water, sand); free from defect निखोड, निकोप (timber); unblemished निर्दोष, निष्कलंक; net ठोक, ठळक (profit); free from obstacle निर्विघ्न, मोकळा, निर्भय (way): five pounds would set me c.; they got c. of our ship.—*ad.* उघड रीतीने, स्पष्ट; अगदी, साफ: to cut a piece c. off.—*v.* स्वच्छ -निवळ -साफ -चकचकीत *k.* (the sight); स्पष्ट-उघड *k.*: to c. a knotty point; साफ -मोकळा -ऐकू येईसा *k.* (the voice); भेळ -मिसळ -केरकचरा काढणे, चोख *k.* (liquors); साफ *k.*, झाडझुडये -दगड -रान वैगैरे अडचणी काढून मोकळा *k.* (land from trees; a road); justify निर्दोष -दोषमुक्त *k.* -ठरविणे; leap or pass by, or over, without touching or failure अलग -अचानक उडून -उडी मारून जाणे (a ditch); make a gain or

profit beyond expenses and charges खर्च भागून -जाऊन नफ्यांत पाडै; to c. a ship at the custom-house गलबताची दाखलेचिह्नी वैगैरे काढून -दाखवून तें बंदरांतून हकारण्याची परवानगी मिळवै; to c. a ship for action, or to c. for action गलबताच्या वरच्या मजल्यावरचे अडचणीचे सामन काढून लढाईची तयारी क.; to c. the land किनाऱ्या पासून गलबत अफाट समुद्रावर नेऊन धोक्याच्या पलीकडे जाणै. — *i.*— away, up, off उजळ निवळ होणै, खुलै; stay till the weather *clears* up; मोकळा होणै, बिनघोर होणै; *Banking*, हिशेवाचा उलगडा क. [from]. —*ANCE* साफ करै; विशेषण *n*; गलबताची दाखलेचिह्नी *f*, गलबत हकारण्याची परवानगी *f*; निवळ नफा; शिलक झाडा;—of a debt फडशा. —*LY ad.* उघड, प्रत्यक्ष, साफ &c. See the adj. —*SIGHTED a.* मर्मज, तार्किक, टूरदर्शी.

CLEAVE* *v.* split कोडै; चिरणै; विभागै.—*i.* open naturally फुटै; चिरणै; उकलै; भेगलै; the ground *cleaves* by frost. —**CLEFT** चीर *f*, भेग *f*; piece made by splitting चिरोटी *f*.

CLEAVE * *v. i.* stick चिकटै; डसै; adhere with strong attachment भीतीनै स्नेहानै जडै; -जवळ राहै (Gen. ii. 24); suit जुळै; जमवसै [to, together].

CLEMENT a. (*clemens*, mild) सौम्य, शीतळ; मांयाळू.—**CLEMENCY** दयाळूपणा, भक्षाशीलता *f*;—of the elements सौम्यता *f*, शितलाई *f*.

CLENCH, see CLINCH.

CLERGY (*clericus*) body of men set apart, and consecrated by due ordination, to the service of God in the Christian church दीक्षा पावलेली खिस्ती धर्मोपदेशक मंडळी *f* -समूह, पाद्रीलोक; *pl* body of ecclesiastics, as distinguished from the laity वैदिक मंडळी *f*. —**MAN** दीक्षा पाव-

लेला खिस्ती धर्मोपदेशक, पाद्री.—**CLERICAL a.** पाद्री लोकांसंबंधी; relating to a clerk कारकुनाचा, कारकुनी (mistake, work).—**CLERK** धर्मोपदेशक, पाद्री; scholar विद्यान, पैंडित; penman लेखक, कारकून; accountant मुत्सदी; assistant of a clergyman धर्मोपदेशकाचा सहकारी, उपपुरोहित.

CLEVER* *a.* expert चतुर, शहाणा, हुशार; showing skill in the doer चतुराईचा (speech); handsome देखणा, स्त्रपवान्. —*LY ad.* चतुराईने. —**NESS** चातुर्य *n*, कौशल्य *n*, दाक्षिण्य *n*.

CLEW* bail of thread मुताची गुंडी *f*; (also **CLUE**) thread that is used to guide a person in a labyrinth थांगदोरा; that which guides one in anything of a doubtful or intricate nature मुद्दा, पत्ता, सुधावा [to]. —*v.* सूत्रानें धाग्यानें वाट दाखविणै; raise the sails दोरीनें शिंडे चढविणै.

CLICK *v. D.* टिकटिकै.—*n.* टिकटिक *f*.

CLIENT (*cliens*) a dependant आश्रित; one who employs a lawyer वकिलाचे कूळ *n*, वकिलाची असामी *f*.

CLIFF * कडा, पहाड.—**CLIFT** कडा, पहाड; a cleft डोंगराचा खोलगा, दरा *m, f*.

CLIMATE (*Gr. clima*, slope) a region देश, प्रदेश; condition of a place in relation to the various phenomena of the atmosphere, as temperature, moisture, &c., esp. as they affect animal life or man हवापणी *n*, हवा *f*.—**CLIME** देश, प्रदेश.

CLIMAX (*Gr. ladder*) a figure in rhetoric, in which a sentence rises as it were step by step in importance, force, or dignity उत्तरोत्तर वृद्धि *f*, सारालंकार; the highest point कळस, सीमा *f*.

CLIMB* *v.* rise laboriously प्रयासानै चढै; ascend by means of the hands and feet

हातपायार्नि -हातपाय टेकून चढ़ों [up, long].—*n.* चढणारा; a plant that creeps and rises by labor ताणा, वेळ.

CLINCH *v.* *F.* grasp मुर्दीत आवळों; a nail खिला वळविणे, बोळविणे, उमळों; — (also CLENCH) the fist मूठ वळों; render firm दृढ क. (argument). — *n.* कबज *n*; pun श्लेषालंकार, इयर्थ वाक्य *n*.

CLING* *v.* adhere closely चिकटणे, बिलगणे; —for protection कासेस लागणे.

CLINICAL *a.* (*Gr. clinē*, bed) अंथरुणाचा; अंथरून धरून राहणारा, दुखणेकरी; [c. baptism, that administered to persons on a sick-bed; c. lecture, a discourse delivered at the bedside of the sick, or from notes taken at the bedside, by a physician, with a view to practical instruction in the healing art; c. medicine, that part of medicine which is occupied with the investigation of diseases at the bedside].

CLINK *D.* See **CLICK**.

CLIP* *v.* cut off, as with shears or scissors कातरणे, भादरणे; curtail लांडा-तोकडा क., काठणे. [*off*]. —*PER* कातरणारा; a vessel एका जातीचे जलद चालणारे जहाज *n*. —*PING* कातरणे *n*, भादरणी *f*, छाटणी *f*, काठणी *f*; that which is clipped off छाटछूट *f*.

CLOAK (*cloca*) कफणी *f*; that which conceals पडदा, झांकण *n*; disguise सोंग *n*; सवव *f*. —*v.* कफणीने झांकणे; पडदा घालणे, झांकणे, लपविणे [*in*, with].

CLOCK* घड्याळ *n*.

CLOD* a lump, esp. of earth ढेकूळ *n*; earth माती *f*; body of man as compared to his soul मातीची काया *f*, स्थूलदेह; dolt ठोऱ्या, जोत्या. —*PATE* धोंडा, टोण्या.

CLOG *v.* *W.* encumber as with a burden लोटणे -खोडा घालणे; load, esp. with

something that sticks fast (चिकट पदार्थ) लादणे; obstruct बंद क., बुझवणे (a tube); perplex गोंधळविणे.—*n.* लोटणे *n*; fig. लोटणे *n*, (गव्यांत) घोंगडे *n* -मशीद *f*, (पायांत) बेडी *f*, वेध; a wooden shoe खडाव *f*. -GY *a.* चिकचिकीत, चिडचिडीत.

CLOISTER *v.* (*claudere*, to shut) monastery मठ; arcade मंडप.—*v.* मठांत कोंडणे.

CLOSE *v.* (do.) shut बंद क. (the eyes); conclude आटपणे, पुरा क. (a bargain); encompass वेटणे, घेरणे (Jonah ii. 5).—*i.* coalesce मिटणे, मिळूनजाणे: wounds c.; समाप्त होणे, संपणे: the debate closed; on, upon बनणे, जुगणे; with कबूल होणे; करार क.: to c. with an enemy.—*n.* manner of ending समाप्तीचा प्रकार, शेवट; समाप्ती *f*, अखेर *f*, शेवट; *F.* enclosed place आवार *n*, रमणा.—*a.* shut fast घट, गच्च; of c. texture धनगट; pent up कोंडलेला; secret गुप्त; confined कोंडलेला, कोंडमायाचा (air); not communicative अंतल्या गांठीचा, खोल मनाचा (behavior); niggardly चिकण, लोभी (man); dense घट, दाट (metal); near जवळचा, निटकः stand c. to the wall; intimate सलगोचा, घसणीचा; strict सुती, रेखलेला; c. translation यथामूल-असल बरहुकूम भाषांतर; careful सावध, हुशार; c. observer बारीकपाहणारा; nearly equal बराबर, सम (vote, contest); to feel c. and confined उकडणे; to be c. and sultry डगडगणे; [c. communion, with Baptists, communion in the Lord's Supper, restricted to those who have received baptism by immersion.—*ad.* गच्च, दाट, अडच; पाठोपाठ, मागोमाग; लक्ष्य मन लावून. —*FISTED* *a.* बद्धमुष्टि, चिकट, लोभी. —*LY ad.* See **CLOSE** *al.*—**CLOSET** एकांत खोली *f*; अपूर्व पदार्थ किंवा कांहां सामान ठेवायाची जागा *f*-खण, इ०.

CLOT* गुठळी *f.*, डिखळ *f.*; — of hair जटा *f.*; — of blood रक्तगत्म *n.* — *v. i.* गोठणे, साखळणे, डिखळी होणे. — *ty a.* जटेचा, जटा वळलेला; डिखळीचा, गोठलेला.

CLOTH* कापड *n.*, वस्त्र *n.*; a piece of cloth कापडाचा तुकडा, फडका; profession धंदा, पेशा. — CLOTHE *v.* put garments upon वस्त्रेने सविणे; furnish with raiment वस्त्र पुरविणे, कापड कपडे देणे; invest, as with a garment अधिकारमंडित क., सत्ता देणे. — *i.* वस्त्र नेसणे पांघरणे [in, with]. — CLOTHES *pl.* पांघरणे *n pl.*, वस्त्रप्रावर्ण *n.*, चिरगृह पांघरण *n.*; bed-clothes विछान्याचीं कापडे *n pl.* — CLOTHIER कापडकरणारा; one who sells cloth कापडविक्या, कापडकरी. — CLOTHING वस्त्र *n.*, पांघरण *n.*

CLOUD * collection of visible vapor, or watery particles, suspended in the atmosphere ढग, मेघ, अभ्र *n.*; a volume of smoke, or flying dust, resembling vapor धूममेघ, रजोमेघ; a dark vein or spot on a lighter material शुभ्र पदार्थावरली काळी शोर-डाग ठिप्का; obscurity काळोखी *f.*, बौळ *n.*: c. of sorrow, of war; great crowd भीड *f.*, दाटी *f.*; cirro-cumulus c. वीं *n.*; cirro-stratus c. खर *f.* — *v.* आभाळ -अभ्रे आणणे; काळोखी आणणे; कलंक लावणे; variegate with colors चित्रविचित्र-बांडा क.: a clouded marble. — *i.* अभ्र येणे, मेघाच्छादित होणे, ढगार्णी काळा होणे. — LESS *a.* निरभ्र, निवळ, स्वच्छ. — CLOUDY *a.* मेघाच्छादित (sky); मेघाचा, मेघमय; निस्तेज, तेज़हीन (diamond); गृह, गहन (business); दुर्मुखलेला, उदास (countenance).

CLOUT* patch ठिगळ *n.* (Josh. ix. 5); cloth for any mean use फडके *n.*, सुडके *n.*, पोतरे *n.* — *v.* ठिगळ लावणे; तांगडणे, ओबडधोबड रीती-ने जडणे; [clouted cream, clotted cream,

i. e. cream obtained by warming new milk].

CLOVE (clavus, nail) लवंग *f.*; — of ginger, garlic, कुडे *n.*, कळी *f.*

CLOVEN *a.* (See CLEAVE) चिरलेला; c.-footed द्विशफ.

CLOWN (colonus, husbandman) शेतकरी; ill-bred man गांवढळ मनुष्य, गव्हार; buffoon घंड, माधवी. — *ish a.* खेडगांवचा, गांवढळ.

CLOY *v.* (clavus, nail) ओकारी येई पर्यंत खायाला घालणे, वीट आणणे, मिठी बसविणे (with).

CLUB *D.* सोटा, सोडगा, गदा *f.* — * association of persons for the promotion of some common object, as literature, science, politics, good fellowship, &c. जूट *f.*, मंडळी *f.*, अखाडा; share of expense at club मंडळीच्या खर्चाचा वांटा नहिस्सा-भाग. — *i.* जुटीने-मिळून काम क.; वर्गीय-पट्टी देणे. — *t.* जूट मिळविणे, मथणे, जथणे, एकहोणे; वर्गीय क. (expenses) [together].

CLUCK *v.* call as a hen खुटखुट क.

CLUE, See CLEW.

CLUMP Ger. shapeless mass of wood ठोकळा; cluster of shrubs झुडूप *n.*, बैट *n.*, झाडी *f.*

CLUMSY *a.* Ger. without grace of shape, manners, &c. ओबडधोबड, भसाडा, अडाणी; ill-made अडाणी रीतीनेकलेला (verse).

CLUSTER* bunch घड, घोस, गुच्छ; collection पुंजका, थवा. — *i.* घोस-घड येणे-लागणे; थवा युठा जमणे [together].

CLUTCH* *v.* seize धरणे, मुठोंत धरणे; clinch मूठ आवळणे. — *i.* धरणे [at]. — *n.* कबज *n.*, डाव; to be in the *clutches* of -च्या तावडींत दाढेंत -कबजांत सांपडणे.

CLYSTER (L.) बस्तींत घालायाचे औषध *n.* -PIPE बस्तीची नळी *f.*

COACH *F.* गाडी *f*, रथ; slow c. शितळचंद; [special tutor, who assists in preparing one for examinations (cant, Camb. Univ.)]. -BOX गाडीहाकणाराची बसायाची जागा *f*, 'कोचबाक्स' *n*. -MAN गाडीहाकणारा, सारथी, 'कोचमेन'.

COADJUTANT मदतनीस, सहकारी.

COAGULATE *v.* (*cogere*, to drive together) गोठविणे, विरजवणे.—*i.* गोठणे, सांखळणे, विरजणे, डिखळी होणे.—COAGULATION सांखळा.

COAL * कोळसा; mineral c. खार्णीतील दगडी कोळसा; a live c. निखारा; [to carry coals, to submit to insult or degradation]; to carry coals to Newcastle समुद्रास मीठ वाहणे. -FIELD जेथे जमिनीत कोळसे आहेत तो प्रदेश, कोळशाचे शेत *n*.

COLLIER कोळशा खणणारा; कोळशाचा व्यापारी; कोळशाचे बारक्स *n*.—COLLIERY कोळशे खणायाची जागा *f*; कोळशाचा व्यापार.

COALESCE *v.* (-alescere, to grow up) मिळून जमून एकत्र वाढणे, संवृद्धि होणे; unite जमणे, गोठणे : vapors c.; unite in society मंडळीत लोकांत मिळणे, गोत मिळणे.—COALESCENCE, COALITION एकत्र वाढणे *n*, संवृद्धि *f*; समागम, संयोग.

COARSE *a.* (?) rough जाडा, भरडा, ठोसर (bread, cloth, hair); rude दांडगा, असभ्य (manners); of diet ताकळण्याचा; of work done भरड, वेठीचा; of things gen. टोबळ, रटाला.

COAST (*costa, rib*) समुद्रकाठ किनारा तीर: the c. is clear, the danger is over.—*v.* कांठाने कांठाजवळून गलबत हाकारणे. -ER कांठाजवळून हाकारणारा; कांठाजवळून जाणारे गलबत *n*, कांठाचे गलबत *n*.

COAT *F.* upper garment अंगरखा, डगले *n*; habit or vesture of an order of men लिभास; layer थर; — of the eye नेत्रपटल *n*; — of varnish रोगणाचा हात; of a bulb-

ous sort पापुद्रा; external covering, as the fur or hair of a beast, the skin of serpents, and the wool of sheep लंब *f*, केश, सर्पाची कांत *f*, मेंढराची लोकर *f*, इंग्रामरचे आच्छादन *n*; a c. of mail कवच *n*.—*v.* झांकणे; लेप हात देणे; अस्तर घालणे देणे (a ceiling). -ING झांकण *n*, आच्छादन *n*; हात, लेप, लिपण *n*; अस्तर *n*; cloth for coats अंगरखाचे-डगल्यांचे कापड *n*: an assortment of coatings.

COAX *v.* *W.* लाडिगोडी लावणे, फुसलाविणे, पोटांत शिरणे.

COBBLE *v.* *D.* botch जसातसा सांधणे, तांगडणे (shoes); make clumsily आडमूठपणाने क. [up].—COBBLER जोडे सांधणारा; आडमुठ्या, नाकसवी, झोडणारा.

COBRA DE CAPELLO (*Port.*) नाग.

COBWEB* कोळ्याचे जाळे *n*, कोळिष्टक *n*.

COCCLUS INDICUS (*L.*) काकफळ *n*.

COCCYX (*L.*) माकडहाड *n*.

COCHINEAL (*coccus*, berry) किरमिजी रंगाचा किडा, लाक्षा *f*.

COCK* कोंबडा; spout तोटी *f*; weathercock वायाची गति समजण्याचे यंत्र *n*; leader पुढारी, नाक *n*; cockcrow कोंबडे आरवणी *f*, पहाट *f*: he goes till the first c.; part of a gun-lock बंदुकीचा घोडा; projecting corner of a hat टोपीची विनी *f*.—*F.* a small conical pile of hay कोनाकार गवताची गंजी *f*; [room at the top of the house].—*v.*—the ears उभा क., टवकारणे;—the nose मुरडणे;—the gun घोडाचढवणे; तोटीलावणे; कोनाकार गंजी रचणे.—*i.* नटत नटत कोंबड्यासारखे तोग्याने चालणे. -ADE टोपीला जी फीत लावतात ती *f*. -ATOOL काकाकवा. -CROWING कोंबडे आरवणी *f*, कोंबडे पहाट *f*. -FIGHT कोंबड्यांचे झूज *n*. -HORSE *a.* raised or lifted up, as one is on horseback घोड्याच्या पाठीवर उचललेला; lofty in feeling दिमाखा-

चा, तेन्याचा : our c. peasantry. -ING कॉव-
ड्यांचे झुँझ n. — ROACH झुरळ n., वागुरडा.
— SCOMB कॉवडाची कलगी f. — रेंडी f.; a
fop अकडबाज, कुरेंबाज; एक फूल आहे.
— SURE a. to be c. पण भोगणे, मनांत बाळ-
गून असणे.

COCOA Sp.—the palm नारळी f., माड; — the
fruit नारळ; [a kind of beverage].

COD Ger. एक मासा आहे.—शेंग f.

CODE (*codex*, book) कायद्यांचा संग्रह -संहिता
f.— CODICIL मृत्युपत्राची पुरवणी f.

CODLE, CODDLE v. (?) parboil अर्धकचा
शिविरिं; treat with tenderness लाड क.

COEFFICACY (*co* and *efficacy*) दोन अथवा
अधिक वस्तुंच्या क्रियेचा प्रभाव. — COEFFI-
CIENT a. Arith. वेळाप्रकाशक, गुणक.
COEQUAL a. & n. समतोलाचा, समान.

COERCE v. (-*arcere*, to press together) दावांत
ठेवणे; बलात्कार बळजोरी क. [by, with].—
COERCION दाव, निपट; बळजोरी f.—COER-
CIVE a. बलात्कारी, पतिरोधी, जर्बरीचा (power).

COESSENTIAL a. समभाव, समत्व.

COETERNAL a. समनित्य, समस्थायी.

COEVAL a. (*ævum*, lifetime) एकवयाचा, सम-
वयस्क.

COEXIST v. दुसऱ्या बराबर एकाकाळी असणे.
— ENCE एकाकालित्व, सहजीवन n. — ENT a.
एकाकालिक, सहजीवी.

COFFEE F.—the berry तुंद; — the infusion
कावा, 'काफी' f. — HOUSE कावाखाना.

COFFER F. chest संदूक f., पेटी f.; funds
पुंजी f., भांडवल n., पैका. — COFFIN प्रेताची
पेटी f., शवभाजन n.; paper case used by
grocers वाण्याचापुडा-पुडी f.

COG W. a boat लहान होडी f.; tooth on a
wheel दांता, दांत. — v. फसविणे.—t. कुस-
लावणे, मठारणे.

COGENCY (*cogere*, to force) जोर, बळकटी f.;
urgency निकड f., जरूरी f.—COGENT a.
बळकट, दृढ; आग्रहाचा, अगव्याचा.

COGITATE v. i. (*co* and *agitate*) विचारांत
असणे, मनांत घोळविणे [on, upon]. — CO-
GITATION ध्यान n., मनन n., विचार. — COGITA-
TIVE a. विचार करण्याच्या शक्तीचा; ध्यानपर,
मननशील.

COGNATE (-*nasci*, to be born) allied by
blood सहजात, सगोत्र; allied सारखा, सदृश,
सम (character).

COGNITION (-*noscere*, to get a knowledge of)
जाणणे n., ज्ञान n., प्रबोध; object known जाण-
लेला विषय, ज्ञात वस्तु f.—COGNIZABLE a.
जाणण्याजोगा, जेय; fitted to be a subject of
judicial investigation चौकशी करण्या-
जोगा, सरकारांत दाद लागण्याजोगा.—COGNI-
ZANCE जाणणे n., ज्ञान n., समज; चौकशी f.,
पूसवाज f.; right to take notice of and
determine a cause चौकशी करण्याचा अधिकार;
badge worn by a retainer or dependant, to indicate the person or party
to which he belonged निशाणी f., बिरीद n.
— COGNIZANT, See COGNIZABLE [of].

COHABIT v. (-*habitare*, to dwell) एकत्र रा-
हणे, सहवास क.; live as husband and wife
नवंया बायकोच्या नात्यांने राहणे. — ATION
सहवास, एकत्रवास; नवंया बायकोचा सह-
वास -ची नांदणूक f.

COHEIR (*cohaeres*) भागीदार, हस्तवारीस, वतन-
भाऊ, अंशहर [with, to].

COHERE v. (-*haerere*, to stick) लकडून -चिक-
टून असणे; be well connected संयुक्त-सं-
लग्न असणे.—COHERENCE, -CY संयोग, सं-
लग्नता f., संदर्भ, संवंध, ताळ, धर.—COHERENT
a. लगटून असणारा, संलग्न; संगतवार, सुसं-
गत, संदर्भाचा.—COHESION लगटून असणे n.,
संलग्नत्व n.; पूर्वापार संगति f.; attraction

of c. स्नेहाकर्षण *n.*—COHESIVE *a.* चिकट, स्निग्ध. —NESS चिकटपणा, धर, स्नेह.
 COIL *v.* (-legere, to collect) वेटाळणे, वेटाळक. [round].—*n.* वेटाळा; coiled mass पेंडके *n.*, गुंडी *f.*; turmoil गलबला, गोंगार.
 COIN (*cuneus*, wedge) पाचर *f.*, लगड *f.*; piece of metal on which certain characters are stamped, making it legally current as money नाणे *n.*, शिका; corner कोन.—*v.* नाणे शिका पाडणे; invent रचणे, योजणे, बनावणे (a word). —AGE नाणे पाडणे *n.*; नाणे *n.*; cost of coining money नाणे पाडणावळ *f.*; नवी युक्ति *f.*, बनावट *f.*—ER टांकसाळ्या; नवे शब्द करणारा.

COINCIDE *v.* (-cadere, to fall) मिळणे, जुळणे, मेळवसणे; concur संमत -अनुमत मिळणे [with].—COINCIDENCE मेळ, बनाव, जम; एकमत *n.*, सम्मति *f.*—COINCIDENT *a.* मिळणारा, मिलाफाचा.

COITION (-ire, to go) coming together संग, संगम, संयोग; copulation संग, संभोग मैथुन *n.*

COJUROR (-juror) पडसाक्षी, प्रतिसाक्षी.

COKE (akin to cake) शुद्ध केलेला खार्णीतील कोळसा.

COLANDER (*colare*, to strain) वेळणी *f.*, चाळणी *f.*

COLD* *a.* deprived of heat थंड; chilly सरद; to be c. सरदणे; having cold qualities थंड, शीतळ, शीतधर्मक (plants); wanting in ardor निस्त्साह, निश्चित, उदास; to be c. towards मनांत सरद होणे; dull थंड, मंद (business); in c. blood, without passion थंड्या पोटाऱ्ये: he was killed in c. blood; chaste शुद्ध, चोख. —*n.* थंडी *f.*, हींव *n.*; कुडकुडी *f.*, हींव *n.*; catarrh पडसे *n.*, शैत्य *n.*, सरदी *f.*. —LY *ad.* थंडाइने; अनास्थेने, पोटागी वांचून. —NESS थंडपणा; थंडी

f., गारठा; उदासी *f.*, जाड्य *n.*, मांद *n.*; निस्तेह, अवनिवा *f.*, निष्टुरपणा; शुद्धता *f.*, निष्कामधाव. —BLOODED, -HEARTED *a.* निर्दय, कठीण मनाचा, पाषाणहळदय.

COLIC (See COLON) पोटशूल.—*a.* पोटदुखीचा.

COLLAPSE *v.* (-labi, to fall) दोहों बाजूनीं पडणे दबणे, चेमटणे, चेपणे (a tube); close by falling together मिटणे, पाकुळणे.—COLLAPSION चेपटी *f.*, चोप.

COLLAR (*collum*, neck) गळेबंद, गळपट्टी *f.*; dog's c. कुळ्याचा पट्टा; to slip the c. मोकळा होणे; गळा मोकळा क.—*v.* नरडीधरणे, गळेबंदास धरणे. —BONE सरी *f.*, जत्र *f.*, कंठास्थि *f.*

COLLATE *v.* (conferre, collatum, to bear) compare critically पडताळून पाहणे, मुकाबला क.; gather and place in order, as the sheets of a book for binding जुळणे, लावणे, रचणे; to, place in a benefice धर्माध्यापकाची वृत्ति देणे; bestow देणे, समर्पण (with).—*i.* धर्माध्यापकाच्या वृत्तीवर योजणे.—COLLATION पडताळा, रुजु मुकाबला; धर्माध्यापकाची वृत्ति देणे *n.*, समर्पण *n.*; जुळणी *f.*, रचना *f.*; repast फराळ.

COLLATERAL *a.* (-latus, side) on the side of बाजूवरचा; adjacent शेजारचा, पडोशीचा; descending from the same stock, but not one from the other सगोत्र, शाखा-संबंधाचा, बाजूच्या नात्याचा: the children of brothers are c. relations.—*n.* तेड नातलग; [security given in addition to a principal promise or bond].

COLLEAGUE (-legere, to gather) कामाचा सोबती, साथी.

COLLECT *v.* (do.) gather जमा गोळा क., एकवटणे; gather from premises तर्क अनुमान क.; to c. moneys वसूल उगवा क.;

as hay, corn, fruits कापणी -ओढा क. ; to c. one's self शुद्धीवर -भानावर येणे. [from, together]. — i. जमा -गोळा होणे, जमणे. — n. सारप्रार्थना f, संक्षिप्त प्रार्थना f. -ION जमविणे n; जमा f, संप्रह, साठा; थवा, जमाव; उग्राणी f, उकळणी f; contribution वर्गणी f; the sum collected जमा f, महसूल; अनुमान n. -IVE a. सामुदायिक, एकत्र मिळालिला; अनुमानाचा, तर्काचा; Gram. समुदायवाचक -दर्शक (noun); tending to collect मिळण्याजोगा. -LY ad. एकवट, एकंदर. -OR जमा करणारा, एकवटणारा; [one who makes a business of collecting works of art, objects in natural history, and the like] उग्राणी करणारा; तहसीलदार, 'कलेक्टर'.

COLLEGE (do.) collection, body, or society of men invested with certain rights or engaged in common pursuits मंडळी f, अखाडा; society of scholars incorporated for purposes of study or instruction विद्यज्ञनसमूह; a high school पाठशाळा f, 'कालेज' n, f; — for religion मठ, आश्रम. —COLLEGIAN विद्यज्ञनसमूहातला असामी; कालेजात राहणारा. — COLLEGIATE a. पाठशाळेचा, कालेजा संबंधी, कालेजातला (studies). —n. See COLLEGIAN.

COLLET (*collum*, neck) कोंदण n.

COLLIDE v. i. (*-lædere*, to strike) धक्का -धडका लागणे, थडकणे [with]. —COLLISION एकमेकाचा धक्का, टक्कर f; state of opposition अडथळा, अटकाव; clashing चकमक f.

COLLIER, See under COAL.

COLLOQUY (*-loqui*, to speak) संभाषण n, भाषण n.—COLLOQUIAL a. बोलाचालीचा, भाषण संबंधी; a c. phrase भाषणसंप्रदायिक वाक्य n.

COLLUDE v. (*-ludere*, to play) फसवणीचा कट -जूट क. [with].—COLLUSION कूट n, संगनमत n, कट.

COLOCYNTH (*colocynthis*) कडू वृंदावण n, कवंडळ n. -INE कंवडळाचे सत्व n.

COLON (Gr.) द्विंदु चिन्ह n, अपूर्ण विरामचिन्ह n; that part of the large intestines which extends from the cœcum to the rectum नळ, नस.

COLONEL F. पलटणीचा मुख्य सरदार, 'कर्नल.' -CY, -SHIP कर्नेलाची पदवी f -जागा f -चा हुदा.

COLONNADE (*columna*, column) खांबांची रांग f, स्तंभावली f.

COLONY (*colere*, to cultivate) settlement formed in a foreign land by a mother-country स्वदेशांतून परदेशांत जाऊन घातलेले ठाणे n; नवीनता f, वसात f; the country colonized वसारीचा -ठाण्याचा देश.—COLONIAL a. वसारीच्या -ठाण्या संबंधी.—COLONIST वसारीतला मनुष्य.

COLOR (L.) hue or appearance of bodies to the eye रंग, वर्ण; any hue as distinguished from white रंग; paint रंग, लेप; pretext बाहणा, निमित्त n; kind जात f; pl बावटा.—v. रंगदेणे, रंगविणे; निमित्त -बाहणा सांगणे; render plausible मीठमिरवी लावणे.—i. रंगचढणे, लालहोणे; blush लाजणे. -ED a. रंगदिलेला, रंगीत.

COLT* a young horse दिंगर्स्ट n; a young foolish fellow घोडगा, घोडा.

COLUMBO, See CALUMBA.

COLUMN (*columna*) a round pillar खांब, स्तंभ; anything resembling a column स्तंभाकार वस्तु f, गोल; a body of troops drawn up in files with a narrow front फौजेची कतार f, भोगव्यूह; a line of figures कोष्टक n;—of a page काना, मोड f, अर्धपृष्ठ n. -AR a. अर्धपृष्ठकार; स्तंभाकार.

COLURE (Gr. *kolouros*, docktailed) यास्योत्तरवृत्त n.

COMA (*Gr.*) झांप्/f, झापड f. -TOSE, -TOUS a.
रोगमें झापड पड़लेला, अतिशय निद्राग्रस्त.

COMATE (-mate) सौबती, सवंगडी.

COMATE (*Gr. comè*, hair of the head) केशांचा; केशाच्छादित; केशासारखा.

COMB* instrument with teeth for separating, cleansing, and adjusting hair, wool, flax, or for keeping the hair in its place फणी f, कंगवा; crest of a cock शिरगीर f; top of a wave लटेचा शेंडा; cells in which bees store their honey मधुकोश.—v. विचरणे;—wool पिंजरणे, पिंजरणे.
—i. पांदरा फेस येऊन लाट फुटणे.

COMBAT v. F. fight with -शी लढणे; oppose विरोध -प्रतिरोध क.—n. लढाई f, युद्ध n; engagement of no great magnitude लहानशी लढाई f, फाटफूट f. -ANT लढाई करणारा, योद्धा, वीर.

COMBINE v. (-binus, double) जोडणे.—i. एकहोणे, मिळणे; जुटणे, मथणे [with, together].—COMBINATION एकत्र क. n, संमिलन n; कट, जूट f; *Math.* एकीकरण n, संयोग n.

COMBUSTIBLE a. (-urere, to burn) जळायासारखा, दहनीय; easily kindled लवकर पेटायाजोगा; irascible शीघ्रकोपी, तापट. — n. लवकर जळणारा पदार्थ. — COMBUSTIBILITY दाह्यत्व n, शीघ्र दहनीयत्व n.—COMBUSTION जळणे n, पेटणे n, दहन n.

COME* v. move hitherward येणे; approach जवळ येणे; happen घडणे; arrive at some state पावणे, पौचणे, येणे (*Job. xiv. 21*); appear दिसणे, येणे: the butter does refuse to c.; — in the imperative चल, चला: c., let us go; c., c. चलचल, उशीर लावून न को; to c. यायाचा, येणार, पुढील; about घडणे; पौचणे, पावणे: how did these things c. about? बदलणे: the wind will c. about; again परतून येणे; after मागून येणे; मिळवायास येणे: to c. after a book; at पौचणे,

मिळविणे: to c. at true knowledge of ourselves; अंगावर चढून चालून येणे; away निघणे, सुटणे, वेगळा होणे; c. away नीव, चल; by मिळविणे:—down with, देण्या करितां अमानत ठेवणे; — home अंगो लागणे; मनास विचारास येणे; in मान्य होणे; वश होणे; प्रचारांत रुदींत आणणे -येणे: silken garments did not c. in till late; in for हिस्सा मागण्या करितां येणे; into मिळणे; मान्य होणे: to c. into a scheme; of वंशांत कुळांत जन्मणे; off निभावणे, पार पडणे, होणे; on पुढे येणे, खुलणे, उठणे, रंगास चढणे; over पक्षास मिळणे; पार जाणे; उतून जाणे; out प्रसिद्ध होणे, फुटणे, लैकिकात येणे; परिणाम शेवट होणे: how will this affair c. on? out with फोडणे, बव्राक.; short उणा कमी पडणे (*Rom. iii. 23*); to मान्य होणे; एकंदर मिळून होणे -भरणे: the taxes c. to a large sum; शुद्धीवर भानावर येणे; to pass घडणे, होणे; up चढणे; उगवणे; मोड फुटणे; रुदींत येणे; up to पर्यंत -पल्यास येणे; up with अटपणे, मिळवून घेणे; upon हळा क., अंगावर चढून जाणे.

COMEDY (*Gr. komos*, a jovial festivity) हास्यरस प्रधान नाटक n.—COMEDIAN प्रहसन नाटके रचणारा.—Comic a. हास्यकर; प्रहसन नाटक संवंधी..

COMELY* a. handsome सुरेख, सुबक, सुरूप; becoming योग्य, लायक.—COMELINESS सुरेखपणा, लावण्य n.

COMET (*Gr. komè*, hair) धूमकेतु, शेडेनक्षत्र n.—ARY a. धूमकेतु संबंधी.

COMFIT (-facere, to make) कोरडा मुरब्बा; some of the Native comfits are साखरचणा, काङूगोळा, एलचीदाणा. — v. मुरब्बा घालून ठेवणे.

COMFORT (-fortis, strong) धीर -आश्वासन देणे; शांतवन -समाधान क.—n. consolation

समाधान *n.*, शांतवन *n.*; state of quietness चैन *n.*, आराम; *Law*, support आधार, थारा, आश्रय. -ABLE *a.* शांति-समाधानकारक; स्वस्थ, सुखरूप; निष्काळजीचा, खाऊन पित्तन सुखी (circumstances). -ER शांतवन करणारा; *Scrip.* the Holy Spirit पवित्र आत्मा (John xiv. 26); a knit woolen tippet, long and narrow एक ऊर्ण वस्त्र *n.* आहे.

COMIC, See under COMEDY.

COMMA (*Gr.* segment) स्वत्पविरामचिन्ह *n.*

COMMAND *v.* (-*mandare*) order with authority आज्ञा -हुक्म *k.*; exercise supreme authority over अधिकार सत्ता हुक्मत चालविणे; have within a sphere of influence, control, or vision आटोप्यांत रोख्यांत मान्यांत नजरे खालींठेविणे; enforce by moral influences मन वक्तविणे.—*n.* आज्ञा *f.*, हुक्म; सत्ता *f.*, हुक्मत *f.*; control अधिकार, प्रभुत्व *n.*; ability to control सत्ता चालविण्याचे सामर्थ्य *n.*, वजन *n.*; body of troops under the command of a particular officer तैनात *f.* -ANT सरदार, नायक. -ER आज्ञा करणारा; सेनापति; —of a garrison किल्डेरार; —of a vessel नाखोदा. -IN-CHIEF मुख्य सेनापति, बखशी, 'चिफ' साहेब. -ING *a.* अधिकाराचा, सत्तेवाईक. -MENT आज्ञा *f.*, हुक्म; अधिकार, सत्ता *f.*; [*Scrip.* one of the ten laws given by God to the Israelites at Mount Sinai].

COMMEMORATE *v.* (-*memorare*, to mention) स्मरणोत्सव *k.*: the Lord's Supper is designed to c. the sufferings and dying love of our Savior. — COMMEMORATION स्मरणोत्सव, स्मारक क्रिया *f.*—COMMEMORATIVE *a.* स्मरणोत्सव करण्य जोगा, स्मरणीय.

COMMENCE *v.* *F.* See BEGIN [by, with, at, from].

COMMEND *v.* (See COMMAND) commit, intrust, or give in charge for care or preservation सौंपणे, हवालणे, निरवणे (*Rom.*

xvi. 1); present as worthy of confidence or regard शिफारस तारीफ भलावण करून दाखविणे; praise सुति-तारीफ *k.*; commend to the kind reception of भलावण *k.*: c. me to my brother [for]. -ABLE *a.* तारीफ करण्याजोगा, सुत्य, प्रशंसनीय. -ATION सुति *f.*, स्तव; message of affection or respect प्रीतीचा सलामीचा निरोप; letter of c. भलावण *f.* -ATORY *a.* सुतिकारक; भलावणीचा, शिफारसीचा. — *n.* सुति *f.*, तारीफ *f.*

COMMENSALITY (-*mensa*, table) पंक्तिभोजन *n.*, सहभोजन *n.*

COMMENSURATE *v.* (-*mensurare*, to measure) सारख्या मानाचा परिमाणाचा *k.*—*a.* सारख्या परिमाणाचा, समपरिमाण; equal सारखा, बरोबर [to].—COMMENSURABILITY समपरिमानता *f.*, समानता *f.*—COMMENSURABLE *a.* सारख्या मापांने मोजायाजोगा.

COMMENT *v. i.* (-*mēminisse*, to call to mind) write notes on the works of an author, with a view to illustrate his meaning टीका व्याख्या *k.*; make remarks, observations, or criticisms on a book or writing, or on actions, events, or opinions चर्चा-टीका *k.* [on].—*n.* टीका *f.*, भाष्य *n.*, टीप्पण *n.*; चर्चा *f.*, प्रवाद. -ARY टीका *f.*, टिकिचे पुस्तक *n.*; memoir of particular transactions चरित्र *n.*, बखर *f.* -ATOR टीकाकार, भाष्यकार.

COMMERCE (-*merx*, merchandise) extended trade व्यापार, उदीम; social intercourse व्यवहार, लोकसंसर्ग, दलणवळण *n.*; carnal intercourse of the sexes सुरत *n.*, संभोग. —*v. i.* व्यवहार ठेविणे, दलणवळण राखिणे.—COMMERCIAL *a.* व्यापार संवर्धी, सौदागरी (advantage); व्यापार चालविणारा, उदीमी; व्यापार्यांचा (houses).

COMMINGLE *v.* (*con* and *mingle*) एकमेळ-गोळा *k.*, मिसळणे.

COMMINUTE *v.* (*-minuere*, to lessen) चूर्ण क., वारीक पूँड क.; *grind* दळणे, फोडणे, चावणे इ० : to c. food with the teeth.

COMMISERATE *v.* (*-misereri*, to pity) दया क. -येण, दुःख वाटणे, कोऱ येणे.

COMMIT *v.* (*-mittere*, to send) intrust हवालणे, सोपणे; deposit ठेवणे (a body to the grave); do करणे: tenants c. no treason; to c. to memory पाठ क.; to c. a bill कमिटीकडे (कायदाचा खरडा) विचार करून अनुमत द्यायास सोपणे [to]. -MENT सोपणे *n*, गुजरणे *n*, निरवणे *n*.—*n.* तुरंगात पाठविणे *n*, 'कमीट' क. *n*; तुरंगात पाठविण्याचे मुख्यारपत्र *n* वारंट *n*; कमिटीकडे हवालणे *n*, कमिटीवर हवाला; doing, as of a crime करणे *n*, करणी *f*. -TEE पंच *pl*, 'कमिटी' *f*. **COMMISSARY** (do.) commissioner मुनीम, कारभारी; officer whose business it is to provide food for the army लळकाराचा कोठीवाला, मोदी, कारखानीस, 'कमिसेरी'

COMMISSION (do.) करणे *n*; a warrant, usually in writing मुख्यारनामा; authority given मुख्यारी *f*, सनद *f*; company of persons joined in the exercise of some duty नेमलेले कारभायांची पंचाची मंडळी *f*, 'कमिशन' *n*; acting under authority of, or on account of, another गुमास्तेगिरी *f*; thing to be done as agent for another दुसऱ्याकरितां करायाचे काम *n*, सोपलेले काम *n*, दुसऱ्याची कामगिरी *f*; brokerage 'कमिशन' *n*, दलाली *f*.—*v.* अख्यार-सनद देणे; मुख्यार देऊन पाठविणे.—*ER* मुनीम, अमीन, 'कमिशनर'

COMMODIOUS *a.* (*-modus*, mode) सोयीचा, उपयोगी, उपयुक्त.—**COMMODITY** जिन्स, सौदा; staple c. पोका जिन्स.

COMMODORE *Sp.* जहाजांच्या तुकडीचा अधिकारी [leading ship in a fleet of merchantmen, which carries a light in her top to conduct the other ships.]

COMMON (*-munus*, service) belonging equally to more than one साधारण, सामान्य, बहुतांचा; belonging to the public लोकांचा, सार्वजनिक, सर्वांचा; usual नित्यांचा, साधारण, परिपाठाचा; ordinary सामान्य, हल्के प्रतीचा; a c. woman कसबीणी *f*; c. gender सामान्य लिंग *n*; c. hall शहरची गांवची चावडी *f*; c. law लोकाचार, रिवाज, दस्तूर; c. noun, सामान्य नाम *n*; c. verb उभयविध क्रियापद *n*; c. prayer, liturgy of the Protestant Episcopal Church, which all its clergy are enjoined to use, under a penalty साधारण प्रार्थना *f*; c. sense अक्कल *f*; in c. समाईक. [to].—*n.* open public ground मैदान *n*, सार्वजनिक जागा *f*.—*pl* साधारणलोक *pl*; the lower house of parliament पालंमेंटात लोकांनी नेमलेल्या प्रतिनिधींची सभा *f*; provisions अन्नसामुग्री *f*, विधासाहित्य *n*.—*v.* सहभोजन क., एका ठिकाणी जेवणे; एका जाग्यावर दुसऱ्या बरोबर हक्क असणे.—*ALTY* साधारण लोक *pl*, जे उमराव-बडे लोक नाहीत ते लोक *pl*.—*LY ad.* बहुतकरून, बहुधा, मायः.—*PLACE* निरनिराळ्या विषयास लागू पडेल असा साधारण विचार; a customary remark सर्वांच्या तोंडची गोष्ट *f*.—*a.* सर्वांच्या तोंडचा, साधारण.—*PLACE BOOK* स्मरणवही *f*.—*WEALTH* लोकसत्ताक राज्य *n*; the public जनलोक *pl*, लोक *pl*.

COMMOTION (*-movere*, to move) agitation खबळ *f*; popular tumult गडबड *f*, बंडाळी *f*; disorder of mind संताप, क्षोभ.

COMMUNE *v. i.* (*communis*, common) converse together familiarly संभाषण क., एकमेकाशी स्नेहभावाने बोलणे; receive the communion प्रभुभोजन घेणे [with].—**COMMUNICABLE** *a.* सांगण्याजोगा; capable of being given by one to another देण्याजोगा, एकाने दुसऱ्यास देण्याजोगा.—**COMMUNICATE** *v.* bestow देणे; give, as information बातमी देणे कळविणे, विदित क.; par-

take of the Lord's Supper प्रभुभोजन घेणे. [to, with, by].—COMMUNICATION निवेदन *n*; संभाषण *n*; बोलचाल *f*; means by which intercourse is maintained रस्ता, मार्ग; बातमी *f*, खबर *f*; intercourse व्यवहार, दलवळण *n*; देणे *n*, दान *n*, समर्पण *n*.—COMMUNICATIVE *a*. मोकळ्या मनाचा, सांगण्यास-शिकविण्यास बोलण्यास मोकळा.—COMMUNION दलवळण *n*, रहाळ *f*; mutual intercourse in religious worship or in doctrine and discipline भक्ति करण्यात सहवासः [body of Christians having one common faith and discipline]; celebration of the Lord's Supper प्रभुभोजनोत्सव.—COMMUNITY (See COMMON) common possession समाईक सत्ता *f*-धनीपणा; society मंडळी *f*; the public लोक *pl*.

COMMUTE *v.* (-mutare, to change) अदलाबदल *k*; exchange one penalty for another of less severity मोठी शिक्षा बदलून हलकी शिक्षा *k*. [for].

COMPACT *v.* (-pacisci, to make an agreement) make close घट्ट दाट *k*; unite firmly घट्ट जोडणे.—*a*. घट्ट, सटूट, घन; not diffuse अटोपसार (discourse); pithy जिवट, कसदार.—*n*. करार, प्रतिज्ञा *f*, संकेत.

COMPAGES *sing & pl* (*L.*) structure of many parts united संगाडा.

COMPANY (-panis, bread) association of persons मंडळी *f*, टोळी *f*, थवा; society सोबत *f*, संगत *f*; good *c*. साधुसमागम; corporation व्यापाऱ्याची मंडळी *f*, 'कंपनी' *f*; partners in a firm पातीदार; subdivision of a regiment सैन्याची टोळी *f*, 'कुंपनी' *f*.—*v.i.* सोबत-संगत धरणे.—COMPANION सोबती, गडी; partner साथी, भागीदार. •SHIP सोबत *f*, सहवास.

COMPARE *v.* (-par, equal) estimate one thing by another ताढून पाहणे; liken

उपमा देणे; Gram. विशेषणाच्या कोटी लावणे: black, blacker [with, to, together].—COMPARABLE *a*. तुलना करण्याजोगा, उपमेय, तुलनीय.—COMPARATIVE *a*. estimated by comparison ताढून मोजलेला, सापेक्ष; having the power of comparing ताढून पाहण्याचा (faculty); expressing a greater or less degree of the quality विशेषणाची तुलनाकोटी दाखविणारा.—COMPARISON मिळवून पाहणे *n*, तुलना *f*; Rhet. सादृश्य *n*, उपमा *f*; Gram. विशेषणाच्या किंवा क्रियाविशेषणाच्या कोटीचें रूप चालविणे *n*: soon, sooner, soonest; to stand a c. with पडेशास उतरणे.

COMPART *v.* (-partire, to share) विभागणे, भाग *k*. -MENT विभाग;—of a building, purse, case, &c. खण, पूळ *n*, घर *n*.

COMPASS (-passus, pace) circuit घेरा, गरका; boundary मर्यादा *f*, सीमा *f*; capacity विस्तार, साठपा, पोट *n*; mariner's c. होकायंत्र *n*; *pl* वर्तुळ काढण्याचे यंत्र *n*, 'कंपास'.—*v.* घेरा चळसा प्रदक्षिणा घालणे; surround वेढणे, वेष्टणे; besiege वेदा घालणे; obtain मिळविणे; intend बेत *k*. [with].

COMPASSION (-pati, to suffer) a sensation of sorrow excited by the distress of another दया, करुणा *f*, कीव *f* [for]. -ATE *a*. दयाळू, मायाळू, करुणाकर.

COMPATIBLE *a.* (do.) जमाया जुळायाजोगा, उपयुक्त [with].—COMPATIBILITY योग्यता *f*, उपयुक्ता *f*, संभावना *f*.

COMPATRIOT (*com* and *patriot*) स्वदेशी, एक-देशवासी.

COMPEER (*com*, and *par*, equal) बरोबरीचा, सोबती.

COMPEL *v.* (-pellere, to drive) जबरी *k*; urge आग्रह *k*; take by force जवरीने घेणे; overpower जिकर्ण, पाडणे: easy sleep their

weary limbs *compelled* [by].—COMPULSION जबरी क. n; जबरी f, बुलूम्; आग्रहः.—COMPULSORY a. बलात्कारी, बुलमाचा; आग्रहाचा, आवश्यक.

COMPELLATION (*compellere*, to bring together) टोपण नांव n, उपचारिक नांव n.

COMPEND (-*pendere*, to weigh) सार n, संक्षेप, सारांश. -IUM सारसंग्रह. -IOUS a. संक्षिप्त, सारसंग्रही.

COMPENSATE v. (do.) make equal return to भरून देणे; be equivalent बरोबर होणे.असणे: the pleasures of life do not c. the miseries.—COMPENSATION नुकसानी भरून देणे n; नुकसानी f, नुकसानी बदल दिलेला पैसा; मोबदला, वजपा.

COMPETE v. (-*petere*, to seek) बरोबरी -स्पर्धा -चढाओढ क. — COMPETITION एका वस्तुचा पुफ्ळांस अभिलाष, चढाचढी f, स्पर्धा f, बरोबरी f.—COMPETITOR चढाओढ करणारा, प्रति-स्पर्धी, प्रतियोगी.—COMPETENT a. adequate पुरेसा, सोयीचा; rightly belonging सत्तेचा, सत्तेवाईक [to]; fit लायक, योग्य (witness).—COMPETENCE, -CY पुरतेपणा, परिपूर्ति f; लायकी f; means of subsistence sufficient to furnish the necessities and conveniences of life, without superfluity त्यागभेदगा पुरता पैका, निर्वाहा पुरते धन n, उपजीविका f.

COMPILE v. (-*pilare*, to deprive of hair) अनेक लेख किंवा पुस्तके यांतून (वेंचे) घेऊन एकत्र जुळणे -ग्रंथ रचणे.—COMPILATION एकत्र करणे n, जुळणे n; ग्रंथरचना f, संग्रह-ग्रंथ.—COMPILER रचणारा; पुस्तक रचणारा कर्ता, व्यास.

COMPLACENT a. (-*placere*, to please) प्रसन्न, संतुष्ट. — COMPLACENCY संतोष, प्रसन्नता f, सौमनस्य n; आनंदाचे कारण n, आनंद हेतु; civility सम्यता f, सम्यपणा.

COMPLAIN v. i. (-*plangere*, to bewail) शोक क., दुःख दाखविणे; find fault दोष ला-

वणे -काढणे [of]; make a formal assertion of injuries गाहाणे -गिळा सांगणे, फिर्याद क. -ठोकणे [of, to]. -ANT गाहाणे करणारा; Law, फिर्यादी, पूर्ववादी.—COMPLAINT विलाप, काकळूत f, दुःख n; कागळी f, फिर्याद f, गिळा; पूर्वपक्ष, अभियोग, वाद; cause of complaint गाहाणे n; गिळा; malady रोग, दुखणे n, दरद; usually app. to disorders not violent.

COMPLAISANT a. (See COMPLACENT) सम्य, भला, बोलून चालून गोड.—COMPLAISANCE सम्यता f, माणूसकी f, भलाई f.

COMPLEMENT (-*plere*, to fill) that which fills up भर f, भरती f; something added for ornamentation आभरण n;—of a segment पीठ n;—of an arc कोटि f.

COMPLETE v. (do.) accomplish पुरा -पूर्ण -समाप्त क.; fulfil भरणे.—a. पुरा, पूर्ण, सायंत [in]. -LY ad. अगदी, पूर्णत्वेकरून, पुरा.—COMPLETION पूर्णता f, पुरतेपणा; realization प्रचीति f, खरेपणा, पूर्णता f: all the divine predictions receiving their c. in Christ.

COMPLEX a. (-*plexere*, to twist) composed of two or many parts अनेक भागांचा, संकीर्ण (idea); complicated घोटाळ्याचा, गुतागुतीचा (process).—COMPLEXION घोटाळा, गुतागूत f; color of the skin अंगवर्ण; particularly of the face मुखराग, मुखचर्या f; general appearance रूप n, रंग.—COMPLEXITY घोटाळा, गुतागूत f, संकीर्णता f.

COMPLIANCE, See under COMPLY.

COMPLICATE a. See COMPLEX.

COMPLIMENT (See COMPLETE) सुतीचे -आदराचे भाषण n; pl सलाम, रामराम; give my c. आमचा सलाम रामराम सांगा [to]. — a. सक्लारयुक्त भाषण क., ताजीम देणे. -ARY a. आदरसक्लाराचा, औपचारिक.

COMPLY *v.* (-*plicare*, to fold) मान्य कबूल क. [with].—**COMPLIANCE** रुकार, मान्यता *f*; disposition to yield to others वश हो-याचा स्वभाव, नरम स्वभाव.

COMPONENT *a.* (-*ponere*, to put) अंशभूत, अवयवभूत.—*n.* अंग *n*, भाग.

COMPOSE *v.* (do.) form by uniting two or more things अनेक वस्तुएकत्र मिळवून क., जोड़ें; constitute करणे, घडवें, बनवाणे; originate करणे, रचणे (a book); adjust बुळणे, रंचणे, व्यवस्थित क.; quiet शमविणे, शांत क.; settle तोडपाडणे, समेट क. (feuds); *Print.* अक्षराचे विळे बुळणे, 'कपोज' क. — **COMPOSED** *a.* शांत, संत. — **COMPOSITE** *a.* मिश्रित, मिश्र. — **COMPOSITION** बनावणी *f*, रचना *f*; invention or combination of the parts of any literary work or discourse प्रबंध, निर्बंध, ग्रंथ; — of a piece of music स्वर-बंध; अक्षराचे विळे बुळणे *n*; combination संयोग: the elementary c. of bodies; that which is formed by putting together; as a chemical, literary, musical c. मिश्रण *n*, रसायण *n*, कवन *n*, पदरचना *f*, इ०; mutual agreement to terms समजी *f*, समेट; adjustment of a debt तोडजोड *f*. — **COMPOSITOR** रचणारा; विळे ठसे बुळणारा, 'कंपंजिटर'—**COMPOSURE** स्वस्थता *f*, शांति *f*. — **COMPOTATION** (-*potare*, to drink) सहपान *n*. — **COMPOUND** *v.* (-*ponere*, to lay) combine मिळवणे, जोडणे; settle amicably तोडपाडणे, तोडजोड क. (a debt).—*i.* तोडावर येणे [for, with].—*a.* मिश्र, मिसळीचा: a c. word समास; c. interest चक्रवाढव्याज.—*n.* मिश्रण *n*, मिसळ *f*; *Port.* आवार *n*, परसू *n*, 'कंपॉड'.

COMPREHEND *v.* (-*prehendere*, to grasp) take in by construction or implication अंत घेणे, समावेश क., गमित क.; apprehend the meaning of समजणे, उमजणे. — **COMPRE-**

HENSIBLE *a.* अंत व्यायाजोगा, आकळण्याजोगा, व्याप्य; समजण्याजोगा, बुद्धिगम्य, ग्राह्य.—**COMPREHENSION** अंत घेणे *n*, आकलन *n*; perception आकलनशक्ति *f*, उमज; a summary सारांश, संक्षेप, उपसंहार.—**COMPREHENSIVE** *a.* व्यापक, समावेशक (definition); having the power to understand many things at once बहुग्राही, अष्टसावध, अष्टावधानी (head).

COMPRESS *v.* (-*premere*, to press) press together दडपणे, चैपणे, दावणे; bring within narrow limits थोडक्यांत आणणे, संकलित क. [into].—**COMPRISE** *v.* अंतघेणे, समावेश क. [in].—**COMPRALIS** समावेश, अंतर्भाव, सार.

COMPROMISE *v.* (-*promittere*, to promise) mutual promise to refer matters in dispute to the decision of arbitrators तिन्हाईता-कडे खटल्याची तोडजोड करण्याची परस्परांची कवूलात *f*; *Law*, कवूल कंतवा; amicable arrangement तोडजोड *f*. — *v.* तोडपाडणे [with, for, by].

COMPULSION, See under **COMPEL**.

COMPUNCTION (-*pungere*, to prick) चुरचुर *f*, पश्चात्ताप, खेद.—**COMPUNCTIOUS** *a.* चुरचुरी-चा, टोचणीचा.

COMPURGATION (-*purgare*, to make pure) act or practice of justifying or confirming a man's veracity by the oath of others पडसाक्ष देणे *n* देण्याची चाल *f*, पडसाक्ष *f*. — **COMPURGATOR** पडसाक्षी.

COMPUTE *v.* (-*putare*, to reckon) गणणे, मोजणे, अजमास क. [at].—**COMPUTATION** मोजणे *n*, गणित *n*, हिंशेब.

COMRADE *F.* सोबती, संवगडी, साथी.

CON * *v.* घोकणे (a lesson).

CONCATENATE *v.* (-*catenare*, to chain) क-डॉत कडी अडकविणे, सांधणे, जोडणे.—**CONCATENATION** सांखळी *f*, परंपरा *f*.

CONCAVE *a.* (*-cavus, hollow*) बाहेरून कमानदार, बाद्यगोल, गगनाकृति। — **CONCAVITY** बाद्यगोलता *f.* — **CONCAVO-CONVEX** *a.* concave on one side and convex on the other अंतर्बाद्य कटाहाकृति.

CONCEAL *v.* (*-celare, to hide*) झांकणे, दृष्टिआड ठेवणे, लपविणे; keep hidden छपवून ठेवणे, गुप ठेवणे (a fact) (from). —**MENT** छपावणी *f.*, गोपन *n.*

CONCEDE *v.* (*-cedere, to go along*) suffer to pass जाऊं देणे, पदरो घेणे: the advocate *concedes* the point in question; admit to be true खरें मानणे, मान्य क. [to]. — **CONCESSION** कबूल करणे *n*, स्वीकार; कबूल केलेली गोष्ट *f* [to].

CONCEIVE *v.* (*-capere, to seize*) receive into the womb and breed गर्भधारण क., गर्भ धरणे; form in the mind बेत क., योजने, धरणे: I first *conceived* the idea; imagine कल्पना क., मानणे, समजणे। — *i.* गरोदर होणे; —of beasts फळणे; —of a mare सबर होणे; think मनात चित्तात येणे [of]. — **CONCEIVABLE** *a.* कल्पनीय, भावनीय, समजाया सारखा, बुद्धिगम्य। — **CONCEIT** कल्पना *f.*, भावना *f.*; fancy लहर *f.*, तार *f.*; vanity मीपणा, अहंकार, बदमस्ती *f.*. —**ED a.** अभिमानी, रगेल, मस्तवाल, मिजाजखोर। — **CONCEPTION** गर्भधारण *n*; गर्भारपण *n*; कल्पना *f.*, भावना *f.*; apprehension समज, उपलब्धि *f.*

CONCENTRATE *v.* (*-centrare, to centre*) केंद्रांत मध्यविंदूत आणणे, समकेंद्र क.; condense एके ठिकाणी क.; — one's thoughts एकाग्रमन क. [in]. — **CONCENTRATION** एकीकरण *n*; — of the thoughts एकाग्रता *f.*; [Chem.] volatilization of part of a liquid, in order to increase the strength of the remainder] — **CONCENTRIC** *a.* समकेंद्र, एककेंद्र.

CONCEPTION, see under **CONCIEVE**.

CONCERN *v.* (*-cernere, to separate*) belong to संबंध कडचा असणे; make interested कळकळ पोटाग उत्तर क.; —one's self काळजी असणे; to be much concerned काळजी लागणे —*n.* कडचे काम *n*, खटले *n*, गोष्ट *f*: the private concerns of a family; moment महत्व *n*, भार; काळजी *f*, चिता *f*; interest in अंग *n*, संबंध; firm and its business मंडळीचे दुकान आणि व्यापार. —**ING prep.** विषयी, संबंधी.

CONCERT *v.* (*-certare, to strive*) plan together एकोप्याने मसलत क.; plan मसलत क. —*i.* एकोप्याने वागणे -चालणे [together]. —*n.* एकविचार, एकोप; harmony स्वरांचा. मेळ, सुमेळ; public musical entertainment संगीत *n*, गायनसमारंभ.

CONCESSION, See under **CONCERN**.

CONCH (*concha*) शंख. —**LOGY** शंखशास्त्र *n* विद्या *f.*

CONCILIATE *v.* (*conciliare, to bring together*) मनाविणे, अनकूळ क. — **CONCILIATION** मनावणी *f.*, आराधना *f.*, साम *n* [by, with]. — **CONCILIATOR** मनमिळावू, आराधक. — **CONCILIATORY** *a.* मनमिळविण्याचा, सामोपचाराचा

CONCISE *a.* (*-cædere, to cut*) संक्षिप्त, अन्यशब्दक.

CONCLAVE (*-clavis, key*) private apartment एकांतखोली *f.*, अंतशाला *f.*; [room in which the cardinals of the R. C. Church meet in privacy, for the election of a pope; the body of cardinals]; private meeting गुपसभा *f.*

CONCLUDE *v.* (*-claudere, to shut*) infer अनुमान क., तर्काने काढणे; close बंद -शेवट समाप्त क.; decide ठरविणे, निश्चय क.; bar अडवणे, अटकाव क.; shut up कोंडणे; include समावेश क., आंत घेणे (Rom. xi. 32) [by, with, at, in, from]. — *i.* शेवट समाप्त होणे; ठराव -निर्णय होणे. —**CONCLUD-**

ING a. शेवटचा, अखेरीचा, सरता.—CONCLUSION अखेरी f, अवसान n, शेवट; निर्णय, ठराव; अनुमान n; demonstrated c. सिद्धांत; experiment अनुभव, प्रचीनि f, पारख f; Law, end of a pleading पर्यवसान n.—CONCLUSIVE a. निर्णयाचा, निश्चयात्मक; सिद्धांतस्थापक, सिद्धांतप्रतिपादक.

CONCOCT v. (-coquere, to cook) digest पचविणे, जिरविणे; ripen पिकविणे, पकदगेस आणें; plot रचणे, कूट कावा न्यूह रचणे [together]. -ION पाक, पचन n, परिपक्ता f; कट, व्यूह, युक्ति f.

CONCOMITANT a. (-comitari, to accompany) बरोबर असानारा, अनुगमी. —n. सोबती.—CONCOMITANCE समागम, अनुषंग.

CONCORD (*cor*, heart) agreement एकोपा, मिलाफ; harmony स्वरांचा मेळ, स्वैरक्य n; Gram. अन्वय. -ANCE, dictionary in which all the important words used in any work are arranged alphabetically, with reference to the places in which they occur अमुक एका ग्रथतील शब्द स्थाच ग्रंथांत अमव्या ठिकाणी आहेत हे पाहण्याचा कोश, स्थलदर्शक कोश. -ANT a. मिलाफाचा, अनुरूप.—CONCORDAT कट, मिलाफ, करार [agreement made between the pope and a sovereign for the regulation of ecclesiastical matters with which both are concerned].

CONCOURSE (-currere, to run) मिळून धावणे n; confluence संगम; assembly जमाव, मेढा, समुदाय.

CONCRETE a. (-crescere, to grow) consistent in a mass घट, दाट; Logic, not abstract गुण-धर्मविशिष्ट; as the white snow, where whiteness is considered as existing in the snow, and not as a separate thing.—n. डिखळ f, ढेप f, गोळा; [Logic, a term designating both quality and the

subject in which it exists].—v. i. जमणे, गोठणे.—t. जमविणे, गोठविणे.

CONCUBINE (-cubare, to lie down) woman who cohabits with a man without being his wife ठेवलेली वायको f, राख f; wife of inferior condition उपपत्नी f, पाटाची वायको f.—CONCUBINAGE उपपत्नीसंभोग; the state of being a concubine मानित पतिपत्नीभाव.

CONCUPISCENCE (F.) दुर्वासना, विषयवासना f.—CONCUPISCENT a. कामी, विषयलंपट, व्यसनी.

CONCUR v. (-currere, to run) agree जमणे, मिळणे; act jointly मिळून काम क.; assent मान्य कबूल होणे [in, with]. -RENCE जम, मिलाफ, गांठ f; अनुमत n, संमत n, एकचित्त n; joint rights समाईक हक. -RENT a. जमणारा, मिलाफाचा; मिळून काम करणारा; समाईक (jurisdiction) एकचित्त, संमतीचा. CONCUSSION (-quatere, to shake) हलवणे n, धक्कादेणे n; shock धक्का, हवका; agitation खळवळ f, क्षोभ.

CONDAMN v. (-damnare) pronounce to be wrong दोष ठेवणे, बोल लावणे; pronounce a judicial sentence against शिक्षा -शिक्षेचा ठराव सांगणे; pronounce to be unfit for use निकामी -बेकामी ठराविणे: the ship was condemned. -ABLE a. दूषणीय, दंडनीय [for, to].—CONDAMNATION दंड -शिक्षा नेमणे n; दंड, शिक्षा f; cause of condemnation शिक्षेचे कारण n, शिक्षाहेतु (John iii. 13).

CONDENSE v. (-densare, to make thick) घट-दाट क.; Chem. reduce into another and denser form रूपांतर करून घट क.: to c. gas into a solid form [from, into, to].—i. घट-दाट होणे.—a. घट, दाट, घन.

CONDESCEND v. (See DESCEND) let one's self down थोरपणा एकीकडे ठेवून वागणे, अंगीं लहानपणा घेणे [to].—CONDESCENSION

हलकेपणा पदरीं घेऊन वागणे *n*, मेहेर *f*, नमता *f*; courtesy भीड़ *f*, मुरवत *f*.

CONDIGN *a.* (*-dignus*, worthy) योग्य, वाजवी (punishment, praise).

CONDIMENT (*condire*, to season) मसाला, चट्ठी *f*, तिखटमीठ *n*, तोडीलावणे *n*.

CONDISCIPLINE (*con* and *disciple*) सहाध्यायी, सोबतीचा शिकणारा.

CONDITION (*-dare*, to give) state स्थिति *f*, हवाल; quality गुण, धर्म; stipulation बोली *f*, करार; clause in a contract, which has for its object to suspend, to defeat, or to modify, the principal obligation अट *f*, अड *f*, शर्त *f*.—*v.* करार बोली *k*.—*i.* करार संकेत होणे. —AL *a.* अटीचा, अटकावाचा; *c.* mood संकेतार्थरूप; *c.* bill जबाबी हुंडी *f*.

CONDOLE *v.* (*-dolere*, to grieve) दुसऱ्याच्या दुःखाला रडणे [with, on].—CONDOLENCE समदुःखी होणे *n*; सहशोक.

CONDUCE *v.* (*ducere*, to lead) उपयोगी-सहाय-साधक प्रयोजक होणे [to, towards].—CONDUCIVE *a.* साधक, प्रयोजक, वह, in comp. जनक: *c.* to wealth अर्थवह; *c.* to satisfaction तृप्तिजनक.

CONDUCT (*do.*) management वहिवाट *f*; generalship पुढार, पुरस्कार; pass रहदारी *f*; warrant परवाना; convoy वलावा; a safe-*c.* अभयपत्र *n*; वागूक *f*, वर्त्तणूक *f*.—*v.* बाट दाखवून नेणे; वहिवाटणे, चालविणे;—one's self वर्त्तणे, वागणे; पुढाकार घेणे [from, to].—OR पुढारी, मोहरपी; वाटाडी; वहिवाटदार, कारभारी;—of heat उष्णतावाहक;—of a sacrifice याजक. — CONDUIT वाहक, वाही; pipe नळ, नळी *f*.

CONE (*conus*) सुळका, शंकु.—CONICAL *a.* निमुक्ता, गोपुच्छाकार; *c.* section शंकुछेद-छिन *n*.

CONFECTION (See COMFIT) मिठाई *f*, हलवा, मुरंबा इ० पदार्थ; Med. मसाल्याचा अवलेह किंवा मोदक. —ARY मिठाई *f*, मेवा. —ER हलवाई, मेवामिठाई करणारा.

CONFEDERATE *v.* (*fædus*, league) जुटणे, जथणे [with].—*a.* जुटलेला, जुटीचा, कटातला.—CONFEDERACY, compact for mutual support or common action एकोपा, जूट *n*; the persons united by a league जूट, जथा *m, f*; Law, combination of two or more persons to commit an unlawful act कट, संगनमत *n*.

CONFER *v. i.* (*-ferre*, to bear) discourse or converse in a serious manner बोलाचाल क., संभाषण क.; compare views विचार मर्ते ताडून मिळवून पाहणे;—in private खलबत क.—*t.* देणे, दान क., इनाम देणे [on].—ENCE बोलाचाली *f*, भाषण *n*; meeting for consultation बैठक *f*, सभा *f*, प्रसंग; private *c.* खलबत *f*.

CONFESS *v.* (*-fateri*) acknowledge स्वीकारणे, पदरीं घेणे, कबूल होणे (fault, debt); own ओळखणे, आपला झापणे (Matth. x. 32); admit as true खरा मानणे; acknowledge as after a previous denial एक वैळ नाकबूल झाल्यावर कबूल होणे: send for him hither, and let him c. the truth; acknowledge, as one's sins to a priest, in order to receive absolution;—said of a worshiper आपन्या पापाची क्षमा मिळविण्या करिता उपाध्यापासीं तीं कबूल होणे; hear or receive such confession दोषश्रवण क.;—said of a priest; attest साक्षदेणे: tall, thriving trees confessed the fruitful mould [to].—*i.* कबूल होणे; पाप पदरीं घेणे: the man went to the priest to c. —EDLY *ad.* निखालस, निःसंशय.—CONFESION स्वीकार, इकरार, अंगीकार; उपाध्यापासीं पाप पदरीं घेणे *n*, दोषस्वीकार; formulay in which the articles of faith are comprised धर्मसिद्धांतपद्धति *f*. —AL दोष

अवण करिताना बसायाचे उपाध्याचे आसन *n*, दोषश्रवणीठ *n*. — CONFESSOR कवूल करणारा, पदरी घेणारा; one who makes a profession of his faith in the Christian religion विस्तीर्ण धर्म स्वोकारणारा; [one who confessed the doctrine of Christ before persecuting magistrates, and firmly endured punishment for defending the faith]; priest who hears the confessions of others दोषश्रवणगुरु.

CONFIDE *v.* (-*fidere*, to trust) विश्वासाने ठेवणे, विश्वासाने सोपणे हवालणे [to]. — *i.* विश्वासणे, भरवसा ठेवणे [in]. — CONFIDANT सखा, रहस्यमित्र. — CONFIDENCE विश्वास, भरवसा; assurance खातरज्ञा *f*, धडा; self-reliance दम, उमेद *f*, अवसान *n*; ground of faith भावहेतु. — CONFIDENT *a.* विश्वासवान्, विश्वासाचा; secure निर्भय, निशंक; bold to a fault धीट; giving occasion for confidence खातरीचा, खातरी ठेवण्याजोगा, खातरी उत्तर करण्याजोगा [in, of]. — -IAL *a.* विश्वासू, विश्वास ठेवण्याजोगा (servant); communicated in confidence विश्वासाने सांगितलेला, गुप्त (matter).

CONFINE (-*finis*, end) सीमा *f*, हृद *f*, शींव *f*; — used chiefly in the *pl.* — *v.* restrain प्रतिबंध निप्रह क.; bound बांधणे [to]. — *i.* हृदीवर लगटून लागून असणे. — CONFINED *a.* आकळलेला; कोंडलेला, अडचणीत घातलेला; बाळत झालेली. — CONFINEMENT नेम, मर्यादा *f*; कैद *f*, बंदी *f*, अटक *f*; अडचण *f*, आकळन *n*, निप्रह; बाळंतपणा; solitary *c.* एकांत कैद *f*.

CONFIRM *v.* (-*firmare*, to make firm) बळकट क., बळकटी पुष्टी आणणे; ratify मुकर र मंजूर क.; administer the rite of confirmation to स्थिर क. [by]. — -ATION बळकट क. *n*, बळकटी *f*; पुष्टीकरण *n*, पुष्टी *f*; बहाली *f*, मंजुरी *f*; proof प्रमाण

n; rite practised in the Episcopal churches by which a baptized person is admitted, through the laying on of the hands of a bishop, to the full privileges of the church स्थिरीकरण *n*.

CONFISCATE *v.* (-*fiscus*, basket, money-bag, the state treasury) दंडा दाखल घेणे, जस क. — *a.* दंडार्थ घेतलेला, जस.

CONFLAGRATION (-*flagrare*, to blaze) मोठी आग *f*, आगीचा डोंब; general c. प्रलयापि.

CONFLICT (-*figere*, to strike) धक्का, घासणी *f*; contest झोंबी *f*, झूऱ *n*, भांडण *n*; agony प्राणांतव्यथा *f*. — *v. i.* घासणे, आदळणे; झगडणे, भांडणे, लढणे [with].

CONFLUENCE (-*fluere*, to flow) संगमः *c.* of two rivers; crowd जमाव, मेला. — CONFLUENT *a.* मिळून वाहणारा; एका ठिकाणी मिळणारा; blending एकांत एक मिसळणारा; *c.* smallpox मसुन्या देवी *f pl.*

CONFORM *v.* (-*forma*, form) सारखे क., पाहून क., अनुसरणे [to, unto]. — *i.* सारखे पाहून वागणे, अनुसरणे [to, with]; conform with the usages of the established church राजस्थापित धर्म प्रमाणे चालणे.

-ABLE *a.* सारखा, बरहुकूम, अनुरूप [to]; suitable बराबर, माफक, लायक; submissive आज्ञाकित, हुक्मी. — ABLY *ad.* अनुरोधाने, बरहुकूम, यथा: *c.* to the rule यथाविधि. — -ATION मिलाफ, मेळ; form आकार, आकृति *f*; make बांधा, अंगलोट. — -IST अनुसरणारा; one who complies with the worship of the Church of England, or of the established church इंग्लंडाच्या (विस्तीर्णी) मंडळीच्या भक्तिमार्ग प्रमाणे, अथवा राजस्थापित धर्म प्रमाणे चालणारा, राजस्थापित धर्मानुसारी. — -ITY मिलाफ, जम; सारखेपणा, सादृश्य [to, with, between]; compliance अनुरोध, अनुकूलता *f*.

CONFOUND *v.* (-*fundere*, to pour) mistake by error भ्रातीने (एका वस्तूवर दुसऱ्या

वस्तुचा) भास होणे; perplex घावरविणे, धांदल क.; discomfit वाताहत धूळधाण मोड क.; strike with amazement दंग थक क.; कुंठित क. [with, by]. -ED p. a. गोंधळला, भ्रांत; कुंठित, दंग.

CONFRATERNITY (See FRATERNITY) भाऊमंडळी f, बंधुवर्ग.

CONFRONT v. (-frons, front) समोर-सन्मुख राहणे-असणे; oppose आडवा होणे, प्रतिकूल होणे; compare मुकाबला रुजू क.; set face to face समौरासमोर उभे क. आणणे, रुबरू क. [with]. -ATION समक्षासमक्ष f, रुबरू f, रुजू मुकाबला.

CONFUSE v. See CONFOUND. — CONFUSION घोटाळा, गोंधळ; perturbation धांदल f, त्रेधा f; overthrow मोड, दाणादाण f; tumult घालमेल f, बंडाळी f.

CONFUTE v. (-futare, to argue) put to silence कुंठित क., निरुत्तर क.; disprove खोटा करून दाखविणे (error) [by]. — CONFUTATION खंडन n, मोड.

CONGEAL v. (-gelare, to freeze) थिजवणे, गोठवणे; bind, as if by cold थंडीने आवळणे; stiffen, as from the effect of terror भयाने ताठ काष्टवत् क.—i. गोठणे, थिजणे, साखळणे.

CONGENER (See GENERIC) एकजातीचा, सजातीय. — CONGENIAL a. एकस्वभावाचा, समस्वभाव, समशील; naturally adapted स्वभावास लागून, स्वभावानुसार [to]. -ITY समभाव, समशीलता f; suitableness योग्यता f, उपयुक्तता f.

CONGERIES (-gerere, to bear) पुंज, राशि.

CONGEST (-gerere, to bear) गोळा-रास क.—Med. — of blood रक्तस्तंभन n, रक्तसंचय, तुंबारा; — of humors into a tumor गाठ, ग्रंथी f.

CONGLOMERATE a. (-glomus, ball of yarn) जमा-गोळा झालेला.—v. गोळा क.—CONGLOMERATION गोळा, रास f, समूह.

CONGRATULATE v. (-gratulari, to wish joy) address with expressions of sympathetic pleasure on account of some happy event affecting the person addressed दुसऱ्यास कांही शुभ गोष्ट घडली असती आपास आनंद झाला आहे असै त्याला (बोलून लिहून) दाखविणे.—CONGRATULATION सहानंदोक्ति f, अभिनंदन n, मुबारकवादी f.

CONGREGATE v. (-gregare, to collect into a flock) जमा क., मिळविणे.—CONGREGATION जमाव, मेळा, सुमदाय; assembly of persons सभा f, मंडळी f; — of persons met for the worship of God ईश्वरभजनार्थ मिळालेली मंडळी f. -AL a. मंडळी संबंधी, सामाजिक; [belonging to the system of Congregationalism]. -ISM [that system of church government which vests all ecclesiastical powers in the assembled brotherhood of each local church, as an independent body].

CONGRESS (-gradi, to go) meeting सभा f, प्रसंग; meeting of the sexes in sexual commerce मैथुन n, स्वेपुरुषसंग; formal assembly, as of deputies, representatives, &c. प्रतिनिधींची सभा f.

CONGRUITY (congruo) मेळ, मिलाफ, जम [with].—CONGRUOUS a. मिलाफाचा, संगतवार, संयुक्तिक.

CONIC, See under CONE.

CONJECTURE (-jacere, to throw) अनुमान n, अटकळ f; mere c. अटकळंपचविशी f.—v. अनुमान क.—CONJECTURAL n. अनुमानाचा, तर्काचा.

CONJOIN v. (See JOIN) जोडणे, मिळविणे; associate सोबत घालून देणे गाठ मारणे [with].—CONJOINT a. संयुक्त, संबद्ध. -LY ad. मिळून, जथून.—CONJUNCTION संबंध, समा-

गम, संयोग; *Gram.* उभयान्वयी अव्यय *n*; *Astron.* योग, संगम.—**CONJUNCTURE** संधि, संयोग; *crisis* आणिंद्रियीची वेळ *f*, प्रसंग, संधी *f*.

CONJUGATE *v.* (-*jugare*, to yoke) जोडणे; *Gram.* धातूर्ची रूपे चालविणे.—**CONJUGATION** संयोग; धातूर्ची रूपे चालविणे *n*, रूपाख्यापन *n*; class of verbs conjugated in the same manner धातुंचा गण.

CONJUGAL *a.* (*do.*) लम संबंधी, वैवाहिक; *c.* fidelity in a woman सतित्व *n*, पात्रित्य *n*; —in a man एकपत्निवत *n*—सेवा *f*.

CONJURE *v.* (-*jurare*, to swear) शपथ -आण वाहून पुरणे बोलावणे; enchant मंत्र घालणे, भारणे, जादू क. [by].—**CONJURER** जादुगीर, मंत्री, गारुडी.

CONNATE *a.* (-*natus*, born) समकालज, एक-कालीं जन्मलेला.

CONNECT *v.* (-*nectere*, to bind) knit, link, or fasten together विणे, गुंतविणे, गुंफणे; join जोडणे, संबंध क. [with, to]. —**ION** *n.* संबंध, अन्वय, संदर्भ, नारं; one who is connected by family ties सोयरा, नातलग, संबंधी; with great personages, as a means of power or profit वशिला.

CONNIVE *v.* (-*nivere*, to close) close the eyes upon a fault or other act कानाडोळा क., डोऱ्यांवर कातडे ओढणे [at].—**CONNIVANCE** कानाडोळा, डोळेशांक *f*.

CONNOISSEUR (*F.*) a critical judge अभिज्ञ, रसज्ज, पारखी; one well versed in any thing निपुण, निष्णात.

CONNUBIAL *a.* (-*nubere*, to marry) लमाचा, विवाहविषयक.

CONQUER *v.* (-*quærere*, to seek) gain by force जिकर्णे, हस्तगत करून घेणे; surmount जिकर्णे, निभावणे, पारपडणे (difficulties); obtain by success फत्ते करून मिळ-

विणे, प्रयत्नानें मिळविणे, मिळवणे [by, from]. —**OR** जय मिळविणारा, विजयो. —**CONQUEST** जय, विजय; that which is conquered जितवस्तु *f*, द्रव्य *n*.

CONSANGUINEOUS *a.* (-*sanguis*, blood) एका रक्ताचा, सगोत्र. —**CONSANGUINITY** एका घराण्याचा संबंध, सहोदरसंबंध, सगोत्रता *f*.

CONSCIENCE (-*scire*, to know) knowledge of our acts, states, or characters as right or wrong आत्मज्ञान *n*, विज्ञान *n*; the moral faculty मन *n*, सदसद्विवेक; estimate or determination of conscience मनाचा निवाढा; honesty प्रमाणिकपणा, इमान *n*; to make c. मनाच्या सांगणी प्रमाणे चालणे -वागणे.—**CONSCIENTIOUS** *a.* सदसद्विचाराप्रमाणे चालणारा, नेकीचा. —**LY ad.** मनाच्या सांगेप्रमाणे, इमानानें, नेकीनें.—**CONSCIOUS** *a.* possessing the faculty of knowing one's own thoughts सावध, देहभानी; possessing knowledge मनोवैधित, प्रवैधित, मनःसाक्षी [of]. —**NESS** शुद्धि *f*, देहभान *n*, फास *n*; ज्ञान *n*, माहिती *f*.

CONSCRIPT *a.* (-*scribere*, to write) पटावर मांडलेला नमूद केलेला.—*n.* [one taken by lot from the conscription list, and compelled to serve as a soldier or sailor].—**CONSCRIPTION** पटावर नांव दाखल क. *n*; [compulsory enrolment of individuals of a certain age, held liable to be drafted for military or naval service].

CONSECRATE *v.* (-*sacer*, sacred) make sacred वाहणे, अर्पणे, संस्कृत क.; — by sprinkling अभिषिक्त क.; exalt to the rank of a saint संतपदी बसविणे, संतमाळिकैत मिळविणे; enroll among the gods देवगणांत मिळविणे; dignify मठेपणा देणे, पूज्य क.: rules or principles consecrated by time [to].—*a.* वाहिलेला, समर्पित; अभिषिक्त; पवित्र.—**CONSECRATION** प्रतिष्ठापन *n*, संस्कार; प्रोक्षण

n;—of one's self to God आत्मनिवेदन *n* ;—of an idol प्राण -देवप्रतिष्ठा *f*; संत अथवा देवमंडळीत मिळविणे *n*.

CONSECUTIVE *a.* (-*sequi*, to follow) अनु-क्रमाचा, लागोपाठचा; consequential परिणामाचा, प्रयुक्त. -LY *ad.* लागोपाठ, क्रमाने, हारोहार.—CONSEQUENCE पद्धत *n*, क्रम, फरपट *f*; Logic, अनुमानपरंपरा *f*, मालिका *f*.

CONSENT *v.i.* (-*sentire*, to feel) concur मान्य होणे, रुकार देणे; indicate willingness मान्यता दर्शविणे [to].—*n.* अनुमत *n*, रुकार; unity of opinion एकमन *n* -मत *n*, ऐक्य *n*; harmony मिलाफ, मेळ: melodious c. of the birds.

CONSEQUENCE (*F.*) result परिणाम, फल *n*; inference अनुमान *n*, तर्क; connection of cause and effect कार्यकारण संबंध; weight वजन *n*, कदर *f*; moment मुजाखा, परवा *f*; in c. या कारणाने, यावरून; of c. मोठा, वजनदार. — CONSEQUENT *a.* प्रयुक्त, मुळे झालेला [on]. — *n.* परिणाम, फल *n*. -IAL *a.* प्रयुक्त; assuming an air of consequence पत्राजी, तोरेदार, दिमाखदार. -LY *ad.* घाणून, त्यासुळे, तस्मात्.

CONSERVE *v.* (-*servare*, to keep) राखणे, संभाळून ठेवणे; candy fruit मुरंबा घालणे.—*n.* मुरंबा.—CONSERVATOR रक्षक, पालक; Law, लोकांमध्ये स्वास्थ्य राखणारा, अथवा लोकांच्या हकाऱ्ये रक्षण करणारा (न्यायाधीश, नाझर इ०).

CONSIDER *v.* (-*sedere*, to sit) fix the mind on, with a view to a careful examination मन लावणे, विचार क.; take into view लेखणे, हिशेबांत-जमेस धरणे: c. the chances of war; estimate मानणे, लेखणे: I c. him wise [of]. -ABLE *a.* विचार करायाजोगा, विचारणीय; not insignificant संभावित, योग्य, मान्य (man); of value जमेस धरायाजोगा, वराच (sum of money). -ABLY

ad. बराच, सुमाराचा. -ATE *a.*—of persons विचारी, विचारवंत;—of acts विचारपूर्वक.—CONSIDERATION विचार क. *n*, मनन *n*; deliberation विचार, मनसुबा; attentive respect मुलाजा, मुरवत *f*; influence वजन *n*, भारदस्ती *f*; motive हेतु, कारण *n*; compensation नुकसानी बदल दिलेला पैसा; c. of pros and cons कार्याकार्य विचार; minute c. सूक्ष्म विचार; upon c. पहिले असतां; in c. of बदल, च्या मोबदला.

CONSIGN *v.* (-*signare*, to seal) give, transfer, or deliver, in a formal manner as if by signing over into the possession of another, or into a different state, with the sense of fixedness in that state, or permanence of possession हवालणे सोपणे, स्वाधीन क., दिमतीस देणे; appropriate नांवाने काढून ठेवणे च्या कामास लावणे; give into the hands of an agent for superintendence, sale, &c. गुमास्त्याच्या जिमेस देणे (goods) [to]. -MENT निरवणूक *f*, निरवणी *f*; writing by which anything is consigned हवाला खत *n*, समर्पण पत्र *n*; thing consigned हवाललेली वस्तु *f*; goods sent to a factor for sale गुमास्त्याच्या दिमतीस पाठविलेला माल.—CONSIGNEE गुमास्ता, अडत्या.

CONSIST *v.* (-*sistere*, to stand) be असणे, होणे (Col. i. 17); be composed केला असणे, in comp. घटित मय असणे; be harmonious बुळणे, मिळणे [of, in]. -ENCE, -ENCY स्थिति *f*, धृति *f*, स्थैर्य *n*; density घटपणा, घनता *f*; firmness स्थिरता *f*, दृढता *f*; a combination जूट; coherence ताळ, धरबंद, संदर्भ, संयुक्त *f*; c. of laws, opinions, behavior.—CONSISTENT *a.* स्थिर, अचळ, धृत; मिलाफाचा, मेळाचा, संयुक्त [with, to]. -LY *ad.* संगतवार, एकरीतीने; agreeably अनुसरून, अनुरूप.

—CONSISTORY, a spiritual court धर्मप्रकरणी खट्टल्यांचा निवाडा करायाचे कोर्ट n.

CONSOLE v. (-solari) सांतवन -समाधान क. [for, by, with].—CONSOLABLE a. शमनीय, सांत्वनीय.—CONSOLATION सांत्वन n, समाधान n, दुःखशांति f; cause of comfort समाधान कारण n (Luke ii. 25) [for].—CONSOLATORY a. दुःखशमक, शोकहारक.—CONSOLES सांत्वनकर्ता, संतापहारी.

CONSOLIDATE v. (-solidus, solid) घट कठिण क.; unite एकत्र एक क, जमविणे; Surg. जोडणे, भरणे, तोड मिळविणे. — i. घट होणे [into].—CONSOLIDATED p.a. दृढ केलेला; जोडलेला; घटीव, अटीव; एककेलेला.

CONSONANT a. (-sonare, to sound) consistent मिलाकाचा, बैताचा, उपयुक्त; according अनुसारी [with, to]; accordant एकस्वर, समनाद. — n. व्यंजन n, हलवर्ण.—CONSONANCE मिलाफ, जम; स्वैरेक्य n, समस्वरता f.

CONSORT (-sors, lot) companion सोबती, जोडी; wife or husband बायको f किंवा नवरा; queen c. राजपती f.—v. i. सहवास ठेवणे, समागम क. — t. सेह संगत मन जोडणे [with].

CONSPICUOUS a. (-spicere, to behold) स्पष्ट, उघड, व्यक्त; eminent प्रसिद्ध, नावालौकिकाचा, नामाकित.

CONSPIRE v. (-spirare, to breathe) agree, by oath, covenant, or otherwise, to commit a crime कट संगनमत क.; agree मिळणे, जमणे [with, against, together].—CONSPIRACY कट, संगनमत n; जम, मिलाफ, संयोग.—CONSPIRATOR संगनमतांतला, कटांतला, संगनमत्या.

CONSTABLE (*comes stabuli*, count of the stable) officer of the palace पोलीस खात्यांत कोतवाल, जमादार यां सारिखा एक हुद्दादार आहे, 'कन्स्टेबल.'—CONSTABULARY a. कन्स्टेबलांचा.

CONSTANT a. (-stare, to stand) स्थिर, अचल, दृढ. -LY ad. नित्य, सतत; स्थिरतेन.—CONSTANCY सततपणा; lasting affection दृढ-प्रीति f.

CONSTELLATION (-stella, star) नक्षत्र n, नक्षत्रांचा घड; assemblage of splendors or excellencies तेजःपुंज, अपरसूय.

CONSTERNATION (-sternare, to overcome) त्रेपा f, पांचावर धारण f, चक्कांप.

CONSTIPATE v. (-stipare, to crowd together) stop, as a passage कोँडणे, बुजविणे; make constive कोठा बंद क., मलावष्टंभ क.—CONSTIPIATION दाटी क. n, दाटी f, गिचडी f; मलावरोध, बद्धकोष्ट.

CONSTITUTE v. (-statuere, to place) स्थापणे, नेमणे; compose करणे, बनावणे; depute नेमून वकील मुख्यायार करून पाठविणे.—CONSTITUENT a. component अंश-कारण मूलभूत: body, soul, and reason are the three c. parts of man; having the power of appointing नियोजक, संस्थापक.—n. अवयव अंगभूत पदार्थ विषय; संस्थापक, नियोजक; one who assists in appointing or electing a representative to an office मुख्यायार निवडण्याच्या किंवा नेमण्याच्या कामात सहकारी. — CONSTITUTION नियोजन n, संस्थापन n; natural condition तब्यत f, प्रकृति f; make घटना f, बनावट f, रचना f; organic law कायदा; pl बंदोवस्त, व्यवस्था f, विधान n. -AL a. तब्यतीचा, प्रकृतीचा, आंगचा (infirmity); राज्यव्यवस्थानुसारी, राज्यनीतीचा, बंदोवस्ताचा, कायद्यांचा.

CONSTRAIN v. (-stringere, to strain) secure by bonds बांधणे, आवळणे; compress आकृंचित क.; restrain आवरणे, आकळणे; compel जुलूम बलाकार क. [by].—CONSTRAINT आवर, नियह; बळजोरी f, बलाकार, जोर; necessity गरज f, अवश्यकता f, जरूरी f.—CONSTRICT v. आंखडणे, आकर्षणे. -ED

p. a. आकुंचित, आंखडलेला. -ION संकोच, आकुंचन n.

CONSTRUCT v. (-struere, to pile up) बांधणे, उठवणे, रचणे (an edifice); arrange रचणे, उभारणे, बनावणे (a theory). -ION बांधणी, रचना f; structure घडण f, रचना f, बांधा; Gram. वाक्यरचना f, पदयोजना f, sense अर्थ, आशय.—CONSTRUE v. अवय लावणे -जुळणे -दाखविणे; translate भाषांतर क.; put a construction upon -चा अर्थ लावणे -बसवणे -क. [upon].

CONSTUPRATE v. (-stuprare, to ravish) हट-संभोग क., भष्ट क., जुलूम क.

CONSUBSTANTIAL a. (See SUBSTANCE) एक जातीय, समत्व, एकत्र. -ITY समत्वता f.—CONSUBSTANTIATION समभाव, समत्वता f; [Theol. the actual, substantial presence of Christ with the bread and wine of the sacrament of the Lord's Supper].

CONSUL (L.) रोमन लोकांत राज्यकारभार पाहणारा एक मुख्य अधिकारी होता; officer appointed to protect the commerce of his country in foreign parts स्वदेशाच्या व्यापाराचे परदेशात रक्षण करण्यास नेमलेला सरकारी कामदार -वकील -अमीन. -AR a. कान्सल -वकिला संबंधी. -ATE कान्सलाचा हुदा, अमीनी f. -SHIP कान्सलाचा हुदा; कान्सलाच्या हुद्याची मुदत f.

CONSULT v. i. (consulere) मसलत सळा घेणे -पुराणे; deliberate विचार मनन क.—t. -ची मसलत विचारणे; recur to for information -पासी माहिती करून ध्यायास जाणे; regard पाहणे, लक्ष्य -दृष्टि -नजर ठेवणे; deliberate upon विचार क.; —books प्रथं अवलोकन क. -पाहणे [with, in, upon]. -ATION मसलता f, विचार; meeting of persons to consult together मसलती करिता मिळणे n, दिवाण n, मजलस f, बैठक f; secret c. खलबत n.

CONSUME v. (-sumere, to take) destroy, as by decomposition, dissipation, waste, or fire नाश क., फडशा क., उडविणे; use up खर्चणे; waste दवडणे.—i. द्विजणे, नाश -लय होणे; become exhausted खपणे.—CONSUMPTION खाणे n, खाद f, फस्त क. n; खर्च, फडशा, फत्रा; loss तोटा, झीज f; a gradual decay of the body द्विजर्णी f, क्षय; phthisis क्षयरोग, कफक्षय; pulmonary c. यक्ष्या. — CONSUMPTIVE a. क्षय नाशकारक; क्षयरोगी, झड्या; inclined to consumption क्षयाच्या भावनेचा.

CONSUMMATE v. (-summa, sum) achieve पुरा पूर्ण क. [by]. — a. पक्का, पुरा, पूर्ण.—CONSUMMATION पूर्णता f, संसिद्धि f, निष्पत्ति f; close अंत, समाप्ति f.

CONTACT (-tangere, to touch) close union of bodies निकट संबंध, संयोग; a touching स्पर्श, संपर्क.—CONTAGION, act of transmitting a disease from one person to another, by direct or indirect contact साक्षात् किंवा परंपरेच्या सर्वांने रोग पाठविणे n, सर्वसंचार; pestilential influence सर्वसंचारी रोग -बाधा f (मरी f, लस f, इ०).—CONTAGIOUS a. सर्वांने होणारा -लागणारा -पसरणारा (disease); pestilential विवारी, रोगी (air); spreading from one to another एकाकडून दुसऱ्याकडे जाणारा -पसरणारा: the spirit of imitation is c.

CONTAIN v. (-tenere, to hold) comprise समावेश क., असणे: what thy stores c. bring forth; hold धरणे, साठवणे, मावून घेणे: a barrel contains more than two bushels. -ABLE a. मावायाजोगा, रहायाजोगा. -ED धरलेला, समाविष्ट; गर्भित, आकलित.—CONTINENCE, -cy, self-command आत्मसंयमन n, निग्रह; chastity of males एकपनिवत n;—of females एकपनिसेवा f; resistance of concupiscence नाडंबदपणा, ब्रह्मचर्य n.—CONTINENT a. जितेदिय, नियते-

द्रिय; बंदिस्त, नाडबंद. — *n.* great extent of land not interrupted by water महाद्वीप *n.*; [main land of Europe, as distinguished from the islands, esp. from England]. —*AL a.* महाद्वीप संबंधी, महाद्वीपाचा.

CONTAMINATE *v.* (-taminare, to violate) soil मळविणे, डाग लावणे; pollute भृष्ट क., विटार्कीविणे; tarnish कलंक-दोष लावणे [by, with]. —CONTAMINATED दूषित, लिप्त, अपवित्र.—CONTAMINATION दूषण *n.*, मालिन्य *n.*, अशौच *n.*

CONTEMN *v.* (-temnere, to slight) अनादरणे, अवमानणे, कसपटा प्रमाणे मोजणे [for]. —*ED* निंदित, अवमानित, उपेक्षित. —CONTEMPT अवमान, धिकार; *Law*, disobedience of the rules, orders, or process of a court of justice, or of the rules or orders of a legislative body; disorderly, contemptuous, or insolent language or behavior in presence of a court, tending to disturb its proceedings, or impair the respect due to its authority कोर्टचा किंवा कायदे करण्याच्या मंडळीचा अपमान बे अदवी *f* [for]. —*IBLE a.* तिरस्कार करायाजोगा, तुच्छ, पांजी, हलका. —*UOUS a.* अवमानाचा, धिकारयुक्त, निंदात्मक; haughty दिमाखाचा, तोऱ्याचा, ताठ्याचा (behavior). —*NESS* उद्घटणा, मगरूरी *f.*

CONTEMPLATE *v.* (*contemplari*) meditate ध्यान लक्ष लावणे; have in view मनांत होयांत असणे. —*i.* चित्तन मनन क. —CONTEMPLATION ध्यान *n.*, ध्यास, चित्तन *n.*; to have in c. विचार बेत असणे. —CONTemplative *a.* ध्यानस्थ (look); मननशील, विचारवंत: the c. part of mankind.

CONTEMPORARY (-tempus, time) एककालीं असणारा, एककालिन, बराबरचा (with). —*n.* एककालिन, एककालीं असणारा मनुष्य वर्तमानपत्र *n.*, इ०.

CONTEND *v. i.* (-tendere, to stretch) quarrel भांडण कज्जा क.; dispute वाद तकरार क. [for, against, with]. —CONTENTIOUS भांडण *n.*, कज्जा; तकरार *f.*, वाद; fierce c. झोंगी *f.*, लटपट *f.*, कलागत *f.*. —CONTENTION *a.* भांडखोर, वादिमिय; involving contention वादाचा; खटल्याचा, कलह उत्पन्न करण्याजोगा, तकरारीचा.

CONTENT *a.* (-tenere, to hold) तृप्त, संतुष्ट, समाधानी, राजी. —*v.* इच्छा तृप्त क., मनशा मोडणे; please संतोषविणे, खुशी क. —MENT तृप्ति *f.*, परितोष, संतोष. —CONTENTS — of a receptacle भरगत *f.*, अंतर्गत वस्तु *f.*; — of book, &c. मज्जूर, लिखितार्थ; table of c. or the c. अनुक्रमाणिका *f.*; Geom. क्षेत्रफळ *n.* superficial c. पृष्ठफळ *n.*

CONTEST *v.* (-testis, witness) call in question तकरार क., दिक्कत काढणे; struggle to defend रक्षणा करिता भांडणे युद्ध कलह क.; *Law*, litigate वाद क., भांडणे (with). —*n.* भांडण *n.*, वाद, तकरार *f.*; लढाई *f.*, युद्ध *n.* —ABLE *a.* तकरारीचा, वादाचा, वादास योग्य.

CONTEXT (-texere, to weave) connected structure, as of a discourse अन्वय; parts of a discourse which precede or follow a sentence quoted वाक्याचा पूर्वापार संदर्भ, शब्दसंदर्भ.

CONTIGUOUS *a.* (-tangere, to touch) जवळचा, लगत्याचा, एकसीम [to]. —CONTINUITY समीपता *f.*, लगता.

CONTINENCE, CONTINENT, See under CONTAIN.

CONTINGENT *a.* (-tangere, to touch) incidental दैवाने घडणारा, आंगतुक; dependent on that which is undetermined अनिश्चित गोष्टीवर अवलंबणारा (upon, on); casual नैमित्तिक; c. expenses सादिलवार खर्च. —*n.* दैवयोग, दैवघटित गोष्ट *f.*; quota वांटणी *f.*, वर्गणी *f.*; हिस्सेरसी *f.*; each prince furnishes his c. of men.

CONTINUE *v.* (-tenere, to hold) पुँडे चालवणे, चालू ठेवणे, करीत जाणे (Ps. xxxvi. 10); prolong लांबविणे, वाढविणे.—*i.* stay राहणे, चालणे, नंदणे (Matth. xv. 32); endure टिकणे, निभणे, चालणे (1 Sam. xiii. 14); persevere टिकणे, धीर -दम धर्न राहणे (John vii. 32) [from, to].—CONTINUAL *a.* निरंतर, सतत, सदा; often वारंवार, नित्य.
-LY *ad.* नित्य, नेहमी, हरघडी; निरंतर, वारंवार.—CONTINUANCE पुँडे चालविणे *n*, चालवणूक *f*; constancy स्थिरता *f*, स्थिति *f*; टिकाव, नंदणूक *f*, राहणे *n*; Law, postponement of the proceedings in a cause from one stated term of a court to another खटल्याची तहकुबी *f*.—CONTINUITY एकसारखेपणा, नैरंतर्य *n*.—CONTINUATION स्थिति *f*, टिकाव, राहणे *n*; पुँडे चालवणे *n*; उत्तरभाग, परिशेष *n*, शेपूट *n*: the c. of a story.—CONTINUOUS *a.* निरंतर, अखंड, एकसारखा.

CONTORT *v.* (-torquere) पिळवठणे, मुरगळणे.
-ION पीळ, पिळा, मुरगळा;—of the bowels मुरडा.

CONTOUR (*F.*) line that bounds a figure आकृतीच्या परिघाची रेषा *f*; outline रूप *n*, रेषा *f*, आरंभ.

CONTRABAND (*L. & It.*) कायद्याने मना केलेला व्यापार किंवा माल.—*a.* कायद्याने मना केलेला.

CONTRACT *v.* (-trahere, to draw) आंखुडणे, संकुचित क.; आवरणे;—the brow अठी -अठ्या घालणे; bargain for करार -मक्ता *k.*; take by contract मक्ता -इजारा घेणे; gain जोडणे, मिळविणे; betroth मागणी घालणे, वागदान क.—*i.* आकूचणे, संकोचित होणे; कराराने -मक्त्याने घेणे [for, with].—*n.* करार, मक्ता, 'कंत्राट' *n*; करारपत्र *n* -नामा; to take by c. तोडून -खंडून घेणे; marriage c. मागणी *f*, वामिश्वय. -ED संकुचित, आकूचित; संक्षिप्त; घेतलेला, जोडलेला; मागणी

घातलेला, वागदत्त; mean हलका, नीच, अधम. -ION आंखुडणे *n*, आकूचन *n*; संक्षेप, न्हास: a writing full of contractions; Gram. संक्षिप्त वर्ण. -ER मक्तेकरी, गुत्तेवाला, इजारादार, 'कंत्राट' वाला;—of lands खोत.

CONTRADICT *v.* (-dicere, to say) oppose in words विरुद्ध -उलट बोलणे; oppose आड येणे, विरोधक, मोडा घालणे, रद क.: no truth can c. another truth. -ION उलटे बोलणे *n*, विरोधोक्ति *f*, फेर, विपर्यय, बाध. -ORY *a.* उलटा, आडवा, विरुद्ध; असंगत, विसंगत, परस्पर विरोधी.—*n.* विरुद्ध -विसंगत गोष्ट *f* -सिद्धांत.—CONTRADISTINGUISH *v.* विपरीत गुणांनी भेद दाखविणे.—CONTRADISTINCTION विरुद्ध गुण सांगून जो भेद दाखवितात तो, वैलक्षण्य *n*.

CONTRAMURE (-murus, wall) पडकोट, परकोट.

CONTRAPOSITION (See POSITION) समुख -समोरासमोर ठेवणे *n*.

CONTRARY *a.* (-contra, against) opposite विरुद्ध, उलटा, प्रतिकूल; c. wind तोंडचा -समोरचा वारा; repugnant वांकडा, विगुण; perverse हेकट, हेकेखोर [to].—CONTRARIETY उलटेपणा, विपर्यय; वैगुण्य *n*, वैलक्षण्य *n*.—CONTRARIWISE *ad.* उलटून, उफराटा; आडवे वांकेपणाने, विरुद्ध भावाने.

CONTRAST *v.* (-stare, to stand) गुणांचा भेद दाखवून तुलना क., गुणागुण प्रकाशणे. —*i.* भिन्न भावाने दिसणे -शोभणे -विराजणे [with].—*n.* अंतर *n*, वैलक्षण्य *n*, फरक.

CONTRAVENE *v.* (-venire, to come) आडवा येणे -होणे; oppose विरोधक.—CONTRAVENTION विरोध, प्रतिरोध; obstruction अडथळा, अटकाव [of].

CONTRIBUTE *v.* (-tribuere, to give) give in common with others दुसऱ्या बोवर देणे, वर्गणी -हिस्सा देणे; supply in part भर-

घालणे.—*i.* मदत सहाय देणे क. [to].—CONTRIBUTION वर्गणी *f.*, हिस्सा, भर *f.*; military c. खंड, खंडणी *f.*.—CONTRIBUTIVE, CONTRIBUTORY *a.* सहायकारी, उपकारी; भर घालणारा, पुरविणारा.

CONTRITE *a.* (-terere, to rub) broken down with grief दुखानें भम झालेला; penitent पश्चात्तापि.—CONTRITION खेद, अनुताप.

CONTRIVE *v. F.* युक्ति काढणे, कल्पिणे, योजणे.—*i.* युक्ति तजवीज उपाय क.—CONTRIVABLE *a.* कल्पनीय, योज्य.—CONTRIVANCE योजणे *n.*, रचणे *n.*; युक्ति *f.*, तोड *f.*, कल्पना *f.*; thing contrived कृति *f.*, करामत *f.*, यंत्र *n.*.—CONTRIVER योजणारा, रचक; हुनरी, करामती.

CONTROL *F.* restraint आवर, आटोप, निय्रह; authority to check हुक्म, सत्ता *f.*, नियंतृत्व *n.*; under the c. of ताब्यांत, कळ्यांत, स्वाधीन.—*v.* आवरणे, आटोपणे; ताब्यांत कळ्यांत ठेवणे [by]. -LER आटोपता, आवरणारा, नियंता; officer appointed to keep a counter-register of accounts, or to oversee, control, or verify the accounts of other offices मुस्ताफी *Hind.*

CONTROVERT *v.* (-vertere, to turn). वाद क., तकरार घेणे, भांडणे. -IBLE *a.* वादास योग्य, विवादास्पद, खटत्याचा.—CONTROVERSY वाद, भांडण *n.*, विवाद.

CONTUMACIOUS *a.* (-tumere, to swell) हट्टी, जिह्वोर; Law, wilfully disobedient to the summons or orders of a court कोर्टाचा हुक्म हट्टानेन मानणारा, कोर्टाची वेअदवी करणारा.—CONTUMACY हट्ट, दुराप्रह, जिह *f.*.—CONTUMELY मगरुरीचे तोऱ्याचे दिमारवाचे भाषण *n.*.—CONTUMELIOUS *a.* reproachful निंदक, निंदेचा; insolent मगरुरीचा.

CONTUSE *v.* (-tundere, Skr. tud, to beat) ठेंचणे, कुटणे; injure by beating ठेंचून-चेचून दुखापत क.—CONTUSION, Surg., bruise, hurt, or injury to the flesh by a blunt

instrument, or by a fall, producing no breach or apparent wound दुखापत *f.*.

CONVALESCENT *a.* (-valere, to be strong) recovering health after sickness दुख-प्यांतून नुकताच उठलेला, जगत्या पंथास लागलेला, हिंडता फिरता.—CONVALESCENCE सावरती दशा *f.*, पालवी *f.*, जगता पंथ.

CONVENE *v.i.* (-venire, to come) जमणे, मिळणे.—*t.* मिळविणे, जमविणे, भरविणे (a meeting).—CONVENER (लोक सभा) जमविणारा; chairman of an organized body सभाध्यक्ष, सरपंच.

CONVENIENCE (do.) fitness योग्यता *f.*, लायकी *f.*; ease सुख *n.*, सोयी *f.*; accommodation सोय *f.*, सोयी *f.*, अनुकूलता *f.*; fitness of time अवकाश, अवसर; fitness of place विन्हाडाची जाग्याची सोयी *f.*.—CONVENIENT *a.* सोयीचा, सोयीवार; सुखकारक, अनुकूल [for, to].

CONVENT (do.) body of monks or nuns मठाश्रमीपुरुष *pl.* किंवा बायका *f pl.*; a monastery मठ, आश्रम.—CONVENTICAL *a.* मठ संबंधी.—CONVENTICLE, assembly सभा *f.*; assembly for worship भक्तिसमाज, भजन, समाज, प्रार्थनासमाज, मेळा.

CONVENTION (See CONVENE) act of coming together एकत्र मिळणे *n.*; assembly of delegates प्रतिनिर्धारी सभा *f.*; usago वहिवाट *f.*, धारा; contract संकेत, ठराव. -AL *a.* संकेताचा, ठरावाचा; रुढीचा, प्रघाताचा.

CONVERGE *v.* (-vergere, to turn) एका केंद्राकडे वळणे, एकीकडे वळणे मिळणे; एकेकेंद्राभिमुख होणे [to, together].—CONVERGENCE, एकेकेंद्राभिमुखता *f.*.—CONVERGENT *a.* एकेकेंद्राभिमुख.

CONVERSE *v.i.* (-versari, to be turned) hold intimate intercourse वहिवाट सहवास संसर्ग ठेवणे, दलणवळण ठेवणे [with]; talk familiarly संभाषण गोष्टीवार्ता क.; have

sexual commerce संग -संभोग क. [with, together].—n. सहवास, समागम; संभाषण n, गोष्ठी बाता f.—CONVERSANT a. विहवाटीचा, परिचयाचा; versed निपुण, वाकव, माहितगार; having relation संबंधाचा, विषयीचा (with).—CONVERSATION बोलणे n, संभाषण n; behavior वागणूक f, आचरण n; निपुणता f, माहिती f, वाकवगारी f.—CONVERSAZIONE It. meeting for conversation, part. on literary subjects विद्यादि विषयावर संभाषण -चर्चा करण्याची सभा f.

CONVERT v. (-vertere, to turn) transform रूप पालटणे, रूपांतर क.; change from one religion to another धर्मांतर करविणे; — from one party to another पक्षांतर करविणे; turn from a bad life to a good one सन्मार्गवर्ती क., सदाचाराकडे फिरविणे: he who converteth the sinner from the error of his ways shall save a soul from death (James v. 20); apply by a diversion from the proper or intended use नियोजित कार्यावरून अन्य कार्यी लाभणे: he converted the prizes to his own use [from, to, by]; पालटणे, रूपांतर होणे.—n. दुसऱ्या धर्मांतर गेलेला, परमताव-लंबी; one who turns from the controlling power of into that of holiness सन्मार्गाकडे फिरलेला, पवित्रमार्गी, सन्मार्गवर्ती.—CONVERSE उलटपक्ष, व्युक्तम.—CONVERSION रूपांतर n, पालट; धर्मांतर n, मतांतर n; पक्षांतर n; Theol. change from the service of the world to the service of God जगाची चाकी सोडून ईश्वराच्या सेवेस लागणे n, देवाकडे फिरणे n.

CONVEX a. (-convehere, to bring together) कासवाच्या पाठीच्या आकाराचा, बाद्यगोल.—CONVEXITY बाद्यगोलता f.—CONVEXO-CAVE a. बाद्यांतर, दुंभाकार, अधरचंद्राकृति.

CONVEY v. (-via, way) carry from one place to another नेणे, घेऊन जाणे; transmit पोचविणे, पावता क.; make over हवाला क.,

सोपणे; impart देणे [from, to].—i. चोरी क., चोरणे. -ANCE नेणे n, नयन n; सोपणे n, हवालणे n; means of carrying वहन n, गाडी f, पालखी इ०; Law, deed for transferring property दानपत्र n, समर्पणपत्र n. -ANCER दानपत्र लिहणारा. -ANCING सत्ता-निवृत्ति f.

CONVINCE v. (-vincere, to conquer) खातरी क., प्रत्ययास आणून देणे. —CONVICT a. अपराध लागू क., पदर्भी माप घालणे [of].—n. अपराधी ठरविलेला मनुष्य, गुन्हेगार. -ION गुन्हा शाब्दित क. n; confutation खंडन n; strong persuasion भरवसा, खातरी f; —as formed प्रबोध.

CONVIVIAL a. (-vivere, to live) मेजवानीचा, भोजन समारंभाचा. -ITY मेजवानीच्या वेळचा विनोद, हास्य n, इ०.

CONVOKE v. (-vocare, to call) बोलावणे, जमविणे.—CONVOCATION बोलावणे n, आवाहन n; assembly सभा f, समाज; [Church of Eng. general assembly of the clergy, by their representatives, to consult on ecclesiastical affairs].

CONVOLVE v. (-volvere, to roll) गुंडाळणे, लपेटणे.—CONVOLUTION पेच, फेरा, लपेटणी f.

CONVOY v. (See CONVEY) वाटेने रक्षण करून पोचविणे, रक्षणार्थ बरोबर जाणे.—n. वलावा, पावणी f.

CONVULSE v. (-vellere, to pull) पिळणे, पिळवटणे; agitate कापविणे, थारविणे, क्षोभविणे [with]. — CONVULSION पिळावळा, पेटका; क्षोभ, गडबड f, कंप.

CONY (*cuniculus*, rabbit) सशा सारखे एक जनवर आहे.

Coo* v. i. make a low cry as pigeons घुमणे.

COOK v. (*coquere*) स्वेच्छाक क.; —by boiling, शिजविणे, रांधणे; —by roasting भाजणे.—n.

स्वयंपाकी, आचारी. -ERY पाकक्रिया *f.* -ROOM स्वयंपाकवर *n*, पाकशाला *f.*

COOL* *a.* moderately cold अमळ थंड, मंद-शितळ ; producing coolness सीतकारक ; calm थंड, शांत, अव्यग्र (reason) ; indifferent उदास, अनुकूलित, थंड ; quietly impudent धटाईचा, निलाजरेपणाचा, धटू, निलाजरा (behavior).—*n.* थंडी *f.*, थंडाचा ; —of the day शिळोपा.—*v.* थंड क., निविणे ; मंद -शांत क. ; विझविणे.—*i.* निवणे, थंड होणे ; शमणे, थंडावणे [down]. —LY *ad.* थंडाईने, मंदाईने ; deliberately विचाराने, वाई न करिता, दमाखाली ; अनास्थेने, उदासपणाने. —NESS थंडपणा, थंडाई *f.*; सावकाशी *f.*, थंडाई *f.*; अनुसाह, अनुराग, पातळमाया *f.*.

COOP (*cupa*) barrel पीप *n* ; pen for animals कोंडवाडा ; — for fowls खुराडा.—*v.* कोंडणे, कोंडीत घालणे [up in]. —ER पिंपे करणारा. —AGE पिंपे करणावळ *f.* ; place where coopers' work is done पिंपे करण्याचा कारखाना ; work of a cooper पिंपे करण्याचे काम *n.*

CO-OPERATE *v.* (-opus, work) मिळून -सोबतीने काम क., सहाय क. (with, in).—CO-OPERATION सहकार, सहाय.—CO-OPERATIVE *a.* -TOR *n.* मिळून कामकरणारा, सहकारी, सहोदयी.

COOT *D.* पाणुवी *f.*, Hind.

COPAL, Mexican.—the gum चंद्रूस.

COPARCENER (-pars, part) अविभक्त, समभागी, घरभाऊ, तक्षीमदार.—COPARCENARY समभागीपणा, तक्षीमदारी *f.*.—COPARTNER सर्कंती, पातीदार. —SHIP सर्कंत *f.*, पाती *f.*

COPE* *v. i.* लढणे, भिडणे, टक्कर देणे [with].

COPERNICAN *a.* कोपर्निकसाचा (को० हा एक महाविद्यान जोतिषी होता) (system).

CPIOUS *a.* (*copia*) plentiful पुष्कळ, महामूर, प्रचुर ; ample प्रशस्त, विष्वळ. —NESS पुष्कळपणा, महामूरी *f.*, प्राचुर्य *n.*

COPPER (*cuprum*) तांबैं *n*, ताम्र *n* ; copper coin तांब्याचे नाणे *n* : पैसे, पर्व इ० ; vessel made of copper तांब्याचे भाडे *n*, ताम्रभाजन *n* (डेग, कठई इ० कठविण्याचे भाडे); sulphate of e. मोरचूत ; calx of c. ताम्रभस्म *n.* —*a.* तांब्याचा, ताम्रमय.—*v.* तांब्याने मठविणे (a ship). —AS हिराक्स. —FACED *a.* तांब्याने मठविलेला, ताम्रमुख (type). —PLATE ताम्रपट ; print taken from a copperplate ताम्रपटा वर छापेलेली प्रत *f.* (कित्ता, नकाशा, चित्र इ०). —SMITH तांबट, कांसार, तांबटकर.—COPPERY *a.* ताम्रमिथ्रित ; like copper तांब्यासारखा ; made of copper तांब्याचा, ताम्रमय.

COPPICE *F.* झुडपाळ रान *n*, झाडी *f.* सर्पणा करिता वारंवार तोडायाचे रान *n.*

COPULA (*L.*) Logic, the word which unites the subject and predicate of a proposition उद्देश्य आणि विधेय यांस जोडणारा शब्द ; Anat. ligament अस्थिवंधन *n.* —TIVE *a.* जुळणारा ; Gram. उभयान्वयी. —COPULATE *v. i.* जुळणे, संभोग क.

COPY *F.* writing like another writing प्रत *f.*, नकळ *f.*, 'कापी' *f.* ; original work असल *f.*, मूळ ग्रंथ ; model नमुना, कित्ता, one of a series of imitations of an original work प्रत *f.* ; foul c. मसुदा, खरडा ; that which is to be printed मूळ *n*, 'कापी' *f.*.—*v.* प्रत -नकळ क. [without] ; imitate कित्ता -वळण घेणे, अनुकरण क. —BOOK कित्त्यांचे पुस्तक *n*, 'कापी बुक' *n.* —HOLD पट्टा. —IST प्रत करणारा, लेखक, नकळनवीस Hind. —RIGHT, the exclusive right of an author to print, publish, and vend his own literary works for his own benefit, during a certain period of time ग्रंथस्वामित्र *n.*

COQUETTE (*F.*) नखरेदार वायको *f.*, चाळक भवानी *f.*, नाचण *f.*.—COQUETRY नखरा, आदा, विलास, हाव.

CORAL (*corallum*) पोळळे *n*, प्रवाळ *n*; पोळ्याचैं केलेले लेंकराचैं खेळणे *n*; child's c. चोखणी *f.* -LINE *a.* पोळ्यांचा, प्रवालमय. -TREE पारिजातक.

CORBAN Heb. alms-basket भिक्षापात्र *n*; gift दान *n*, कुर्बन *n* (Mark vii. 11).

CORD (*chorda*) string दोर, दोरी *f.*; enticement पाश, बंधन *n*. -AGE दोरखंड *n*. pl.—CORDON,—in fortification कंगणी *f.*

CORDIAL *a.* (*cor*, heart) मनापासूनचा, मनःपूर्वक; giving strength or spirits बलवंदक, दीपक.—*n.* पौष्टि, तेजोवर्द्धक (औषध वैग्रे). -ITY निष्कपटप्रीति *f.*, सैमनस्य *n*. -LY *ad.* मनापासून, वेबीच्या देटापासून.—CORE गाभा, गर्भ;—of a horn नार.

CORIANDER (*coriandrum*) कोथिंबीर *f.*; c. seeds धणे *pl.*

CORINTHIAN *a.* करिंथ शहरा संबंधी; [pertaining to the Corinthian order of architecture].

CORK (*cortex*, bark) कार्क नामक झाडाची वर्ची साल *f* (हिचे बूच करतात); कार्क सालीचा बूच -दृश्य. —*v.* दृश्य नुडदी मारणे -बसविणे [up]. -SCREW बूच काढायाचा स्कू; 'काकस्कू.'

CORMORANT (*corvus*, raven) करढोंक पक्षी.

CORN* single seed of certain plants दाणा, कण; various cereal or farinaaceous grains which grow in ears, and are used for food दाणा, धान्य *n*, गळा; plants which produce corn when growing in the field (भाताचे गळ्हाचे दाण्याचे) रोप *pl*, घेत *n*.—*v.* preserve and season with salt मिठांत घालणे, खारावणे (beef); granulate रवे क. (gunpowder); supply or feed with grain दाणा पुरविणे किंवा चारणे देणे (horses); render intoxicated मस्त क., निशा आणणे: ale strong enough to c. one. -FLOOR खळे *n*.

CORN (*cornu*, horn) पायावरचा जोड्याचा घटा.—CORNEOUS *a.* शिंगाचा; शिंगा सारखा.—CORNEA डोळ्याचा बाहुलीवरचा पडदा.—CORNICLE लहान शिंग *n.*

CORNELIAN, See CARNELIAN.

CORNER (*cornu*, horn, end) angle कोन; space between two converging lines or walls which meet in a point कोन, कोपरा; secret place कोनपडा, एकवसा; any part कोगताही भाग; a part भाग, कोनकोपरा: they searched every c. of the forest. -STONE, stone which lies at the corner of two walls, and unites them कोपन्याचा धोडा, कोन्यादगड. -WISE *a.* तिर्कस.

CORNET (*cornu*, horn) wind instrument blown with the mouth करणा, शिंग *n*; officer who carries the standard in a cavalry troop तुरणाचा झेंडेवाला. -ER शिंगवाजविणारा, शिंगकरी.

COROLLA (*L.*) फुलवरा, अंतरुष्पकोश.—COROLLARY, that which follows over and above a proposition demonstrated एका गोष्टी वरून सिद्ध झालेली दुसरी गोष्ट *f*, 'कुर्लरी' *f*; inference अनुमान *n*.

CORNICE *L.* कंगोरा, कंगणी *f.*

CORONAL (*coronalis*) crown मुगुट, किरीट; frontal bone टाळू *f*.—*a.* मुगुटाचा; राज्याभिषेकाचा; टाळूचा. —CORONATION पट्टा-भिषेक, राज्याभिषेक. —CORONER, officer whose duty is to inquire into the manner of a violent death अपघातानें अथवा जुलमानें मेलेल्या मुरुद्याचा चौकसनीस, 'कारोनर' [This must be done by a jury, on sight of the body, and usually at the place where the death happened].—CORONET, inferior crown worn by noblemen वडे लोकांचा मुगुट; ornamental head-dress शिरभूषण *n*; [upper part of a horse's hoof, where the horn terminates in skin]. -ED *a.* मुगुटधारी, किरीटी.

CORPORAL F. (कौर्जेतील) नाईक.—*a.* (*corpus, body*) शरीर संबंधी; *c.* toil अंगमेहनत *f.*; corporeal देही, शरीरी; material मूर्त्तिमंत (heaven).—**CORPORATE a.** formed into a body by legal enactment सनदीजमातीचा. —**CORPORATION**, a body politic or corporate, formed and authorized by law to act as a single person, and endowed by law with capacity of perpetual succession सनदीजमात *f.*; society having the capacity of transacting business as an individual पुठा. —**CORPOREAL a.** देही, शरीरी; not spiritual अनलिमिक, मर्या. —**-IST**, one who denies the reality of spiritual existence अनात्मवादी.—**CORPS** सैन्य *n.*, चमू *f.*, गण.—**CORPSE**, dead body of a human being मुडदा, मेत *n.*—**CORPULENCE, -CY** अंगाचा स्थूलपणा, अंगस्थैल्य *n.*—**CORPULENT a.** स्थूल, मांसल, ठगाल.—**CORPUSCULE** अणू, परमाणु.

CORRECT v. (-*regere*, to lead straight) make right नीट क., सुधारणे; remove errors शुद्ध क., शोधणे; chastise शिक्षा लावून सुधारणे; counteract रग मोडणे, समधात क., ताळ्यावर आणणे: to c. the acidity of the stomach by alkaline preparations.

—*a.* नीट, दुरुस्त; शुद्ध, विनचूक, दोषहीन. —*ION* नीट क. *n.*; निटावणी *f.*; शुद्ध क. *n.*, शोध; शिक्षा *f.*, पारपत्य *n.*; शोधन *n.*, विशुद्धि *f.*; house of c. तुरंग. —*IVE a.* सुधरणारा, शुद्ध करणारा; नाश करणारा, समधात, घ, in comp. विषघ. —*LY ad.* शुद्ध रीतिने, बराबर, ठीक. —*NESS* शिप्राई *f.*, नीति *f.*; शुद्धपणा, शुद्धता *f.*. —*OR* शासन करणारा, शास्ता; चूक नीट करणारा, दुरुस्त करणारा; समधात करणारा, शोधक: an alkali is a c. of acids.—**CORRIGIBLE a.** दुरुस्त-शुद्ध करण्याजोगा; शोधनोय; शासनीय, शिक्षा करण्याजोगा. —**CORRELATIVE a.** अन्योन्य संबंधाचा. father and son are c. terms.—*n.* अन्योन्य संबंधभाव.

CORRESPOND v. (-*respondere*, to answer) suit जमणे, मिळणे, जुवावसणे; have intercourse विहिवाट व्यवहार ठेवणे; — by sending and receiving letters पत्रव्यवहार ठेवणे-राखणे (with). —**ENCE** ताढा, मेळ, जम; विहिवाट *f.*, ददणवळण *n.*; पत्रव्यवहार; letters which pass between correspondents कागद पत्र *n pl.* —**ENT a.** वेताचा, मिलाफाचा, तंतोतंत [to].—*n.* पत्र पाठविण्याची विहिवाट ठेवणारा, पत्र पाठवणारा लिहणारा; *Com.* अडत्या, गुमास्ता. —**ING a.** वेताचा; जोडणी, जोडीचा; पत्रव्यवहार ठेवणारा [with].

CORROBORATE v. (-*roborare*, to strengthen) बळ जोर आणणे; confirm बळकटी देणे, खरा क. [by].—**CORROBORATION** दृढीकरण *n.*, पुष्टीकरण *n.*; पुरावा, प्रमाण *n.*—**CORROBORATIVE a.** पौष्टिक, बलवर्द्धक; मजबुतीचा, पुराव्याचा.

CORRODE v. (-*rodere*, to gnaw) खात खात जाणे, हळू हळू क्षय क.; wear away by degrees झिजवणे, जीर्ण क., धुपविणे.—**CORROSIVE a.** किंडिसारखा खाणारा, आंत चरत जाणारा, जीर्ण करणारा; [c. sublimate, an acrid poison of great virulence].

CORRUGATE v. (-*rugare*, to wrinkle) चिरमुटणे, सुरक्ती पाडणे.—**CORRUGATION** सुरक्ती *f.*

CORRUPT v. (-*rumpere*, to break) putrefy कुजविणे, सडविणे; deprave विषडणे, नासणे, दुषित क.: evil communications c. good manners (1 Cor. xv. 33); bribe लांचदेणे: [Judge

Heaven is above all yet; there sits a
That no king can corrupt.—Shak.;

विथरविणे, सन्मार्गभष्ट क.; debase नीचहीन क. (language); pervert फिरविणे, खोटा क. (a text) [by, with].—*i.* कुजणे.—*a.* कुजका, सडका; विषडलेला, नासलेला; लांचलुचपतीचा; भ्रष्ट, दुष्ट, नीच; फिरवलेला, खोटा.—*IBLE a.* नाशवंत, नश्वर (1 Cor. xv. 53) विषड-

प्याजेगा, दूष्य *v.* -IBILITY नश्वरता *f.*, विनाशित्व
n. -ION कुजविणे *n*; विघाड; भ्रष्टता *f.*; —of
 language अपभ्रंश; pus पू; रुशवतखोरी *f.*,
 लांचलुचपत *f.*. See the adj.

CORSAIR (*currere*, to run) pirate समुद्रांत
 लूट करणारा, चांचा; piratical vessel चा-
 च्याचे गलवत *n.*

CORTEGE (*F.*) जिलीब *f.*, स्वारी *f.*

CORTEX (*L.*) वनस्पतीची बाहेरची साल *f.*,
 वळकल *n.*—CORTICAL *a.* सालीचा; बाहेरचा
 -ला.

COSINE (-*sinus*, a bend) Geom. ज्या *f.*, कोमु-
 बज्या *f.*

COSMETIC *a.* (*Gr. kosmos*, ornament) कांति
 वर्द्धक *n.*, कांतिवर्द्धक द्रव्य *n.* -उटणे *n* तेल *n.*

COSMOS (*Gr. kosmos*, order) the world
 जग *n.*; doctrine of the universe सृष्टि
 संवंधी सिद्धांत, सृष्टिविद्या *f.*—COSMOGONY
 जगाची उत्पत्ति *f.*, सृष्टयुत्पत्ति *f.*—COSMOGO-
 NIST जगदुत्पत्ति वर्णनकर्ता.—COSMOGRAPHY
 जगाचे वर्णन *n.*, भूसृष्टिवर्णन *n.*—COSMO-
 PLASTIC *a.* जगदुत्पत्ति संवंधी; world-forming
 सृष्टयुत्पत्तिकारक.—COSMOPOLITE, -POLI-
 TAN, citizen of the world जगद्वासी, सर्व-
 देशवासी.

Cost Ger. charge खर्च, व्यय; price मोल;
 loss तोटा, खर्च; Law, खर्च, तोटा; prime
 cost मुदल *n.*; at prime c. मुदलमुदल.—v.
 खर्च लावणे घाडणे; सोसायास लावणे; to c.
 dear मोठा खर्च लागणे. -LINESS मोठे मोल *n.*
 खर्चीकिया, धौताली *f.* -LY *a.* मोठ्या मो-
 लाचा, बहुमूल्य; मोठ्या खर्चाचा, खर्चीक.—
 COSTERMONGER (*costard*, modification of
 custard) फऱ्य विकणारा, मेवा विकत फिर-
 णारा.

COSTAL *a.* (*costa*, rib) फांसोळ्याचा; बाजूचा,
 कुसीचा, पार्खीय (nerves); Bot. शिरेचा.

COSTIVE *a.* (-*stipare*, to cram) जड कोठया-
 चा, बद्धकोष. -NESS कवज *n.*, बद्धकोष.

COSTUME *F.* वेष, पेहराव, लिभास.

COT* hut खोपटे *n.*, झोपडे *n.*; enclosure for
 beasts कॉंडवाडा; small bed बाज *f.*, खा-
 टले *n.* -TAGE झोपडी *f.*, खोपटे *n.*; app.
 to a small, neat, and tasteful dwelling दुमदार बंगली *f.* -TAGER झोपडीत
 राहणारा, कुटीरवासी; [Law, one who
 lives on the common, without paying
 any rent, or having land of his own].
 -QUEAN बायल्या.

COTTON Ar. कापूस; cloth made of cotton
 सुताचे वस्त्र *n.*, सुती कापड *n.*; c. - cleaner
 पिंजारी; c. - plant कापसी *f.*; c. - press
 गिरणी *f.*; c.-gin वटणे *n.*; c.-seed सरकी *f.*

COUCH *v.* *F.* पलंगावर मंचकी ठेवणे -वसविणे;
 spread पसरणे; compose to rest खाली ब-
 सणे, थिरावणे: the waters c. themselves;
 express दर्शविणे, बोलून दाखविणे; to c. a
 cataract डोळ्यातील मोर्तीं काढण्या करिता ते
 सुईने दाबणे; —a spear or lance लागावर
 भाला रोवणे; under सुचविणे.—i. (विसावा
 धेण्या करिता) निजणे, लवंडणे; hide लपणे;
 पसरणे (Deut. xxxiii. 13); bend the
 body as in reverence, pain, labor, &c.
 वाकणे, नमणे, लवणे.—n. पलंग, मंचक इ०
 सुखशय्या *f.*, 'कोच' *m,f.*; any place of
 repose, as the lair of a beast जनावराची
 जाळी वैगरे विसाव्याचे स्थान *n.*; [layer of
 barley prepared for malting].

COUGH *D.* खोकला; consumptive c. क्षय,
 कांस; dry wheezing c. खेंस *f.*; hooping-
 c. डांग्या खोकला; lingering and
 moist c. खैन.—v. i. खोकणे.—t. up खोकून
 बाहेर टाकणे.

COUNCIL (-*cire*, to move) assembly of men
 summoned or convened for consultation,
 deliberation, or advice सभा *f.*, 'कौन्सल'

n; consultation of a council मसलत/*f*, खलबत *n*; privy c. मंत्रिसभा/*f*. -LOR सभासद, 'कौन्सलर'.

COUNSEL (*consilium*) consultation मसलत/*f*, विचार; prudence शाहणपण *n*, मागला पुढ़ला विचार; advice बुद्धिवाद, उपदेश, सल्ला/*f*; design हेतु, संकल्प; one who gives counsel मंत्री, मलसत देणारा; in legal matters वकील; खटला चालविणारी वकील-मंडळी/*f*; to keep c. मसलत बेत इ० गुप्त ठेवणे, भेद कळू नदेणे.—*v.* मसलत देणे, बुद्धिवाद सांगणे. -ER मसलत देणारा;—of a king अमात्य, मंत्री; one of the members of a council सभासद, 'कौन्सिलदार'; वकील.

COUNT *v.* (*computare*, to reckon) मोजणे, गणणे; beads जपणे; esteem मानणे, लेखणे, जमेस धरणे.—*i.* जमणे, वाढणे, लेखलाजाणे: every additional one counts; on, upon, rely अवलंबणे, भिस्त असणे.—*n.* मोजणी/*f*, मोजदाद/*f*; हिशेब, गणती/*f*; Law, charge in an indictment अभियोग. -ABLE *a.* गणायाजोगा, गणनीय. -ER, substitute for money used in counting नरद/*f*, बोंद *n*; shop-table दुकानदाराचा चौरंग. -ING-HOUSE-ROOM व्यापाऱ्याचे कागद पत्र, चोपड्या वैगैरे ठेवण्याचे घर *n*. -खोली/*f*, हिसाबखाना Hind. -LESS *a.* अगणीत, वेसुमार.

COUNT *F.* एक बडे लोकांत पदवी आहे. -ESS कौंटाची पन्ही/*f*.—COUNTY प्रांत, पेटा, महाल, इ० देशविभाग.

COUNTENANCE (-*tenere*, to hold) expression of the face चेहरा, मुद्रा/*f*, तोंडवळा; the face तोंड *n*, मुख *n*; aid आश्रय, मदत/*f*, good-will कृपादृष्टि/*f*, मेहर/*f*, नबर/*f*, प्रसाद; in c. कृपेत; to put out of c. मुख्यं बन क.; to be out of c. शरमिदा होणे, तोंड उतरणे; to keep the c. प्रसन्नमुख असणे-राहणे.—*v.* कृपादृष्टि ठेवणे, पाठ राखणे.

COUNTER *ad.* (*contra*) contrary उलटा, विरुद्ध. -ACT *v.* उलटा उपाय चालविणे, खंडणे, मोडणे, नष्ट क. -ACTION प्रतिक्रिया/*f*, प्रतिकार्य *n*. -BALANCE *v.* तोलणे, तोलून धरणे, समभार असणे. -CHANGE *v.* अदलावदल क., देणे आणि घेणे.—*n.* अदलावदल/*f*, मोवदला, विनियम. -CHARM उलट मंत्र, प्रतियोग. -EVIDENCE उलट साक्ष/*f*, विपरीत साक्ष/*f*. -FEIT *v.* (-*facere*, to make) imitate नकल क., अनुकरण क.; forge बनावट-खोटा क. (coins, notes).—*a.* बनाऊ, नकली; खोटा, कूत्रिमी. —*n.* नकली पदार्थ; a cheat ठक, तातया; counterpart प्रतिमा/*f*, प्रतिरूप *n*. -MAND *v.* (-*mandare*, to command) पहिला हुक्म रह क., उलट हुक्म देणे.—*n.* उलट हुक्म; a written c. मानचिठी/*f*. -MARCH (-*march*) परत कूच *n*; [Mil. change of the wings or face of a battalion, so as to bring the right to the left, or the front into the rear]. -MARK, mark or token added to those already existing, in order to afford security or proof प्रतिचिन्ह *n*. -LAKSHAN *n*. -MURE *F.* पडभित/*f*, पडकोठ. -PANE *F.* पलंगपोश. -PART प्रतिरूप *n*, प्रतिमा/*f*; duplicate दुसरी प्रत *f*, नकल/*f*. -POISE, See COUNTERBALANCE. -POISON विषाचा उतारा, प्रतिविष *n*. -SIGN *v.* sign that which has been already signed by a superior मखलाशी-रुजू क. -TURN खेळाचा भर. -WEIGHT अमंड *n*, घडा. -WORK *v.* प्रतिक्रिया क.

COUNTRY *F.* tract of land देश, प्रदेश;—as opposed to a city खेडेपाडे *n*, याम; one's native soil स्वदेश, जन्मभूमि/*f*, देश; populace, *pl* लोक, प्रजा/*f*, देश.—*a.* rural खेडेगांवचा, ग्राम्य; rude गांवढळ, आढमूठ; स्वदेशाचा (language). -MAN देशभाऊ, स्वदेशीय; खेडेगांवचा माणूस, गांवढेकरी; देशचा माणूस: what c., I pray?

COUNTY, See under COUNT.

COUP DE MAIN (*F.*) छापा.—COUP DE SOLEIL उन्हाचा चटका, झळ *f.*

COUPLE (*F.*) pair जोडा, जोडी *f*, युगम *n*; married pair दंपत्य *n*, स्वीपुरुषे *n*, जोडा.—*v.* जोडणे; जोडा जोडणे, लम्ब लावणे.—COUPLET दोहरा, वैत *f.*

COURAGE (*cor*, heart) quality of mind which enables one to encounter danger and difficulties with firmness, or without fear or depression धैर्य *n*, अवसान *n*, हिमत *f.* -OUS *a.* धैर्यवान, छातीचा दार, शूर.

COURIER (*currere*, to run) जासूद, हलकारा, वार्ताहर.—COURSE (*do.*) progress चाल *f*, गति *f*, प्रवृत्ति *f*; way मार्ग, धाव *f*: race-c.; direction रोख, शिस्त *f*, धोरण *n*: c. of a ship; orderly progress अनुक्रम, पर्याय : day and night shall hold their c.; method of procedure ओळ *f*, वळण *n*, मार्ग;—in points of business धारा, शिरस्ता: obedience is your safest c.; series of motions or acts arranged in order; क्रम, परिपाठ: a c. of reading; method of life आचार, रहाई *f*: their c. is evil; number of dishes set on a table at once एकाच वेळी पात्रावर वाढलेली अन्नाची पर *f*; menses रज *n*, क्रृतु, विटाळ;—of medicines मंडल *n*; to turn to an evil c. पगडी फिरविणे; enter on a right c. वाटेवर येणे, रहणीस लागणे; c. through ages without beginning अनादी परंपरा *f*; c. of events or Nature दैवगति *f*, गति *f*; of c., as a matter of c. सहज, अवश्य, अलवत; of due c. संप्रदायशुद्ध; to mark out a c. रेघ ओढून देणे; to come in the c. of (conversation &c.) ओघाने येणे; to take another c. रान बदलणे-सोडणे.—*v.* run over वरून धावणे; chase पाठीस लागणे, पारथ क.; cause to run धावविणे, पळविणे: to see the stag *coursed* with greyhounds.

—*i.* धावणे, दौडणे. -ER धावणारा; पारध करणारा; racer शर्यती घोडा.

COURT *F.* yard अंगण *n*, चौक; palace राजगृह *n*, राजवाडा; retinue of a sovereign दर्बार *n*, राजमंडळ *n*, जिलीब *f*; appointed assembling of the retinue of a sovereign राजसभा *f*, राजदर्बार *n*; to hold a c. दर्बार भरणे; civility सभ्यपणा, शिष्टाई *f*; Law, place where justice is administered अदालतीची जागा *f*, न्यायागार *n*, 'कोर्ट' *n*, 'कोर्ट' *n*; a judge or judges sitting for the hearing or trial of causes न्यायाधीश, न्यायाधीशमंडळी *f*, 'कोर्ट' *n*; tribunal established for the administration of justice अदालत *f*, कचेरी *f*, न्यायसभा *f*, 'कोर्ट' *n*; criminal c. फौजदारी अदालत *f*; civil c. दिवाणी अ० *f*; session of a judicial assembly कोर्टाचे कोर्ट बसणे *n*, न्यायाधिकारीची बैठक *f*; any jurisdiction, civil, military, or ecclesiastical मुल्की, लक्ष्यी अथवा धर्म संबंधी अमल.—*v.* आर्जव क., जिजीक.; woo लग्नासाठीं स्त्रीची आराधना-आर्जव क.; solicit अर्ज-विनंती क., विनवणे; seek शोधणे; to c. a quarrel कज्जा विकत घेणे. -CRAFT दर्बारी कावा. -DAY कोर्ट भरण्याचा दिवस. -LY *a.* दर्वारी; शिष्ट, श्रीमंती; आर्जवी.—ad. दर्वारी डोलानें, आर्जवानें. -SHIP प्रार्थना *f*, आराधना *f*; लग्नासाठीं स्त्रीचं आर्जव क. *n*. -MARTIAL लक्ष्यी अदालत *f*, सैनिकसभा *f*, 'कोर्ट मार्शल' *n*. -YARD अंगण *n*. — COURTEOUS *a.* गृहस्थगिरीचा, माणूसकीचा, सभ्य. -NESS सुजनता *f*, भलमाणसाई *f*, भीड *f*. — COURTESY सभ्यपणाची रीत *f*, भीड *f*, मुरवत *f*; favor as distinguished from right मेहर *f*, मेहरबानी *f*; act of civility आदरउपचाराची क्रिया *f*; pl आदरउपचार.—COURTIER दरबारांत जाणारा येणारा मनुष्य, दरबारी मनुष्य; याचक, मागणारा; आर्जवी.—COURTESAN कसबीण *f*, वेश्या *f*.

Cousin (*F.*) child of an uncle चुलत भावंड
 n -भाऊ -बहिण *f*;—of an aunt मामेभाऊ
 -बहिण; c. -german सखा चुलतभाऊ -बहिण
f, सखा मावसभाऊ -बहिण *f*.

COVE* आडवळणी खाडी *f*.

COVENANT (See CONVENE) stipulation करार,
 संकेत, बोली *f*; writing containing terms
 of agreement करारपत्र *n*, करारनामा; *Theol.*
 promises of God as revealed in the
 Scriptures, conditioned on certain terms
 on the part of man, as obedience,
 repentance, faith, &c. (Gen. xvii. 7)
 -देवाने मनुष्यासीं केलेला करार; *Law*, a form
 of action for the violation of a promise
 or contract under seal करार मोडल्या ब-
 दलचा खटला.—v. i. करारक, कराराने बांधून
 घेणे (Luke xxii. 5).—t. करार करून देणे,
 कुलातीवर देणे -देऊ के. -ED कराराचा, क-
 रारी. -ER करार, करणारा.

COVER v. (-operire) overspread झांकणे, आ-
 च्छादणे, व्यापणे; brood पाखर घालणे अंडीं
 उबविणे: conceal लपविणे, झांकणे; protect
 आश्रय देणे, रक्षण क.; be sufficient for पुरणे,
 बराबर होणे; receipts that do not c. ex-
 penses; put on the usual head-dress
 घालणे (टोपी, पागोटे);—as a veil पदर चुर-
 खा घेणे; copulate with; said of the
 male स्त्रीसंग क. जडणे; as used of beasts
 जुगणे लागणे, चढणे [up, with].—n. enve-
 lop आच्छादन *n*, आवरण *n*; lid झांकण *n*,
 ढांपण *n*; under the c. of च्या आड; screen
 पडदा, अंतर्धान *n*; protection आश्रय, आ-
 सरा, अडोसा; woods, underbrush, &c.
 which shelter and conceal game पारधी-
 चीं सावजे लपण्याची झाडी *f*; to beat a c.
 रान हांकणे; a table-cloth, and the other
 table furniture, esp. the table furni-
 ture for the use of one person at a meal
 पात्र *n*, पान *n*: a dinner of ten covers
 दाहा पात्रांचा स्वयंपाक *n* [for]. -ED आ-

च्छादित, आकीर्ण, in comp. मेघाकीर्ण. -ING
 झांकणे *n*, झांकण *n*; पांघरूण *n*, प्रावर्ण *n*. -LET
 पलगपोस.—COVERT दडण *n*, आशा, आ-
 डोसा.—a. झांकलेला; गुप; आश्रयाचा, आशा
 मिळालेला, रक्षित; disguised उपरोधाचा,
 उपरोधी; *Law*, under cover, as a married
 woman, who is considered as being un-
 der the protection and control of her
 husband नवव्याच्या स्वाधीन, भर्तृधीन (स्त्री).
 —COVERTURE दडण *n*, लिपण *n*, आशा;
 भर्तृधीनता *f*.

COVET v. (-cupere, to desire) wish for with
 eagerness लोभ -वांच्छा -अति इच्छा धरणे;
 —used in a good sense (1 Cor. xii. 31);
 lust after लोभ-लालूच धरणे (Ex. xx. 17).
 —i. लोभ -लालूच लागणे -असणे [after].
 -OUS a. अति इच्छा धरणारा; लोभी, धनलोभी.
 -NESS लोभ, ललसा; धनलोभ, धनाशा *f*.

COVEY *F.* पक्षांचा कळप, झुंड *f*.

COW* (*Skr. go*) गाय *f*, गौ *f*. -DUNG शेण *n*,
 गोमय *n*. -HAGE कुयरी *f*; disting. into
 खाज -गोडी कुयरी *f*. -HERD गुराखी, गोपाल.
 -HOUSE गोठा. -LEECH गायथीचा वैद्य. -POX
 गोस्तनशितला *f*, काढलेल्या देवी *f*.

COW v. *Sv.* भेडाविणे, दबकाविणे, दटाविणे. -ARD
 a. भितरा, भ्याड. -ARDICE भितरेपणा, नामर्दी *f*.

COWER v. *W.* मेटू बसणे -मोडणे, डगणे, दबणे.

COWL * monk's hood सन्याशाची टोपी *f*;
 एक पकारचे पाण्याचे भाडे आहे, डोल?

COWRY *Hind.* कवडी *f*.

COXCOMB (corrup. of cock's comb) अकडबाज,
 नखरेबाज.

COY a. (*quietus, quiet*) लाजाळू, मुरका मार-
 णारा;—a female तोंडमुरडी.—v. मुरके मा-
 रणे; stroke गेंजारणे, कुरवाळणे.

COZEN v. *Ger.* फसविणे, ठकविणे.

CRAB* a shellfish खेकडा; peevish person
 तिरसट मनुष्य; a sign of the zodiac कर्क-

रास *f.* -BED *a.* खट्याळ, तिरसट; hard खचरट, किंचर (writing).

CRACK *v. F.* burst into chinks मेगपाड़णे, चिरणे; make crazy बेड भरविणे, बेडाविणे, snap कडकावणे, तडतडवणे (a whip);—with the fingers चुटकी वाजवणे; utter smartly and sententiously पटपट बोलणे.—*i.* मेगलणे, तडकणे, कडाडणे: clouds *c.*;—a coin नादाचणे, बिघडणे, भंग होणे, बुडणे (credit).—*n.* फूट *f.*, फट *f.*, तडा; तडाखा, कडाखा: c. of a falling house;—of a whip कटकारा, तटकारा; tone of voice when changed at puberty गळा कुटणे *n*, कुटका गळा; बेड *n*; crazy person बेडा मनुष्य: a lively boy कटकडा. -ED पिंचका, पिंजका, मेगलेला; फुटका, बालफूट (coins &c.) -ER बढाईखोर;—of gunpowder फटाका, फटकडा; [a hard biscuit].—CRACKLE *v.* तडतडणे, चरचरणे;—as stiff paper फडफडणे, खडखडणे; substances under eating कुडकुडणे.

CRADLE * movable bed for infants पाळणा, पालख; [place in which anything is nurtured in the earlier period of its existence]; infancy लेंकूरपण *n*; c. suspended from a stand घोडपाळणा; case for a broken bone भाळी *f.*.—*v.* पाळण्यांत निजविणे हालविणे; nurse in infancy बाळपणांत प्रतिपाळ क.

CRAFT* art कला *f.*, कसब *n*; trade धंदा, कसब *n*; cunning कावा, कपट *n*, मतलब; vessel of any kind गलबत *n*. -LY *ad.* कावेबाजीने, धूत्तर्दीने.—CRAFTY *a.* कौशल्याचा, कारिगरीचा; कावेबाज, कपटी, धूर्त.—CRAFTSMAN कारिगर, शिल्पी.

CRAG *W.* point of a rock सुळका, गृंग *n*; rough broken rock खडपा. -GED, -GY *a.* खडप्यांचा, सुळक्याचा, उंचसखल.

CRAM* *v.* stuff टांसून-दडपून भरणे, चेलणे, चिणे; fill with food beyond satiety दपटून

-रगडून चारणे -खाऊ घालणे, ठासणे: children would be freer from diseases if they were not crammed so much by fond mothers.—*i.* [down] दपटून तकटून -रगडून जेवणे -खाणे; [make preparation for an examination by a hasty review of studies].

CRAMP *D.* restriction अवरोध, अटक *f.*: a narrow fortune is a c. to a great mind; cramp - iron पट्टी *f.*, आंकड्याची कांब *f.*; spasmotic contraction of the muscles वळ, पेटका, वांब.—*v.* hold tightly pressed together घट आवळून -दाबून धरणे; आकळणे, आवरणे; पट्टीने वांधणे; अखुडणे, (हातापायांचा) खोडामोडा क.

CRANE* करकोंच पक्षी, सारस; descent of a flock of cranes करकोंच धाड *f.*.—*D.* machine for raising heavy goods यारी *f.*; [bent pipe for drawing liquors out of a cask].

CRANIUM (*L.*) करोटी *f.*, कपाळ *n*.—CRANIOLOGY, science which investigates the structure and use of skulls in various animals, part. as determining or exhibiting their specific character and intellectual powers कपालसामुद्रिक *n*.

CRANK* *a.* liable to be overset, as a ship कलथा, कलंडा; brisk हुशार, चपल.

CRAPE *F.* शोकसूचक वस्त्र *n*.

CRASH *v. i. F.* कडाडणे, घडाडणे.—*n.* कडकडाट, घडघडाट; with a c. धाडकन, खाडकन;—as of many musical instruments कडाखा, घडाखा.

CRATCH *F.* गळाण *f.*, गाताडी *f.*; c.-cradle बोटांचा पाळणा.

CRATE (*crates*) काटक्यांची टोपली *f.*, सांकाटा.

CRATER (*L.*) ज्वलत्यर्वताचे तोंड *n*, ज्वालामुखी *f.*

CRAUNCH *v. D.* कडकडां चावणे -खाणे.

CRAVAT (*F.*) गळेबंद, कंठवस्त्र *n.*

CRAVE* *v.* entreat मार्गणे, विनवर्णे, प्रार्थना -याचना क.; long for वांच्छणे, आशा लागणे, इच्छणे; [of, for, from].—CRAVINGNESS तृष्णा *f.*, ओतेक्षुधा *f.*, खवखव *f.*

CRAW *D.* पासराच्या गळ्यांतली पिशवी *f.*, चु-
नाळ, गचूर. -FISH *F.* शेवडी *f?* झिंगा.

CRAWL *v.* *D.* creep रांगणे, सरपटणे; ad-
vance in a feeble, slow, or awkward
manner रडतखडत लंघत चालणे फिरणे; ad-
vance slowly and slyly लळून छपून चो-
रून जाणे-चालणे [along]. -ER रांगणारा, उरो-
गामी; reptile सरपटत चालणारा जीव.

CRAZE *v.* *F.* break into pieces फोडणे, तुकडे
क; impair बिघडणे; render insane वेड
भरविणे, चळ लावणे [with, by].—CRAZY
a. जर्जर, जीर्ण (constitution); वेडगळ, वि-
कित.

CREAK* *v. i.* करकरणे, करकर वाजणे.—*t.* क-
र्कश स्वर क.

CREAM (*cremor*, thick juice) oily part of
milk साई *f.*, मलई *f.*; best part of any
thing सर्वांश, सार *n.* -FACED *a.* पांढराफ-
टफटीत, निसेज, पिकूट.—CREAMY *a.* मलई
सारखा; मलईने भरलेला.

CREASE *Ger.* मोड *f.*, दुमट *f.*—*v.* मोडणे, दु-
मटणे.

CREATE *v.* (*creare*) form out of nothing
शून्यापासून क., उत्पन्न निर्माण क.: in the
beginning God created the heaven and
the earth (Gen. i. 1); produce बनावणे,
उत्पन्न क.: your eye would c. soldiers;
make करणे, योजणे, नेमणे: I c. you com-
panions to our person.—CREATED सृष्टी-
निर्मित.—CREATION उत्पन्न क. *n.*, उत्पत्ति *f.*; act
of bringing the universe into existence
सृष्टयुत्पत्ति *f.*; formation घटना *f.*, रचना *f.*
appointment योजना *f.*, स्थापना *f.*; that
which is created उत्पन्न *n.*, भूत *n.*, सृष्टपदार्थ;

the universe सृष्टि *f.*, विश्व *n.*—CREATIVE
a. जनक, उत्पादक.—CREATOR उत्पन्नकर्ता, सृष्टी;
the Supreme Being परमेश्वर.—CREATURE,
any thing created सृष्टवस्तु *f.*; any being
created with life प्राणी, जीव; a man म-
नुष्य; servile dependant आधित, उपजीवी,
पदरचा माणूस.

CREED (*credere*, to believe) definite sum-
mary of what is believed श्रद्धेयविषय-
माला *f.*; summary of Christian belief
विस्तीर्ण धर्माचे सार *n.*—CREDENCE, belief
विश्वास, भरंवसा; that which gives a claim
to credit दस्तऐवज.—CREDENDA *pl* (*L.*)
विश्वासविषय, श्रद्धाविषय. — CREDENTIAL
दाखला; *pl* सनद *f.*, कागद, दस्तऐवज.—
CREDIBLE *a.* खरा मानायाजोगा, विश्वसनीय.—
CREDIBILITY खरेपणा, प्रामाण्य *n.*, सत्यता
f.—CREDIT, reliance of the mind
in the truth of something said वि-
श्वास, श्रद्धा *f.*; reputation derived from
the confidence of others यश *n.*, अब्रू, इजत
f.; mercantile c. साख *f.*, पत *f.*; authority
प्रमाण *n.*; influence वजन *n.*, भारदस्ती *f.*
—as opposed to debit घेणे *n.*, जमा *f.*; bad
c. नापत *f.*; testimony of c. खातर *f.*, निशा
f.; to grow in c. पतीस चढणे; to lose
one's c. पत बुडणे, पतीवर पाणी पडणे; loss
of c. पतघाण *f.*; on c. उधार; letter of c.
भलावण *f.*—*v.* विश्वासणे, खरा मानणे; जमे-
स धरणे, जमेकडे मांडणे; उधार देणे-घेणे; -च्या
नावे जमा क. -ABLE *a.* अब्रूना, प्रतिष्ठेचा, सं-
भावित. -ABLY *ad.* अब्रूने, नाव राखून, पतीने.
-OR घेणकरी, घेणदार, धनको.—CREDULITY,
disposition to believe in slight evidence
भोलेपणा, कानपिसे *n.*—CREDULOUS *a.* काना-
चा हल्का, भोला.

CREEK* small bay खाडी *f.*; brook ओहळ,
ओढा; winding वांकंग *n.*

CREEP* *v.i.* See CRAWL; fawn हांजी हांजी क.; grow, as a vine ताणा वाढ़ों, बेल चढ़ों. -ER रांगणारा; बेल, ताणा; any creeping thing सर्पटत जाणारा जीव, किडा, कृमि इ०. CREMATION (*cremare*, to burn) जाळों *n*, दहन *n*; burning of the dead प्रेतदहन *n*.

CREPITATE *v. i.* (*crepitare*) तडतडों, फटफटों.

CREPUSCULE (*creper*, dusky)—the morning c. चांचपड चांचपड *n*, उस्तै *n*.—CREPUSCULAR, CREPUSCULOUS *a.* झुंजुकमुंजुकचा.

CRESCENT *a.* (*crescere*, to increase) वाढता, वर्द्धमान (horns).—*n.* वाढता चंद्र, द्वितीयेचा चंद्र; अर्धचंद्राकृति ध्वजविन्ह *n* (तुर्की सरकारच्या झंड्यावर असते); तुर्की लोकांचा झंडा.

CRESS* आहारीव *n*, हळीम.

CREST* tuft, or other natural ornament, growing on an animal's head कलंगी *f*, शेंडी *f*, तुरा;—of a mountain माथा, शृंग *n*, शिखर *n*; foamy, feather-like top of a wave लाटेचा फेसाळ व पिसाऱ्या सारखा शिरोभाग; plume of feathers, or other decoration worn on a helmet टोपाचा तुरा; spirited bearing तोरा, दिमाख, अभिमान; c.-fallen रग मोडलेला, भमदर्प; to let fall one's c. मान खाली घालों.

CRETACEOUS *a.* (*creta*, chalk) खडूचा.

CREVICE (*crepare*, to burst) भेग *f*, फट *f*, चोर *f*, सांध *f*.

CREW* throng समाज, समुदाय, टोकी *f*; ship's company नावाडी लोक *pl*, नाविक गण, खलाशी लोक *pl*;—of knaves and scamps चंडाळचौकडी *f*.

CRIB* rack of a stable (गुरांस दाणा घालायाचा) कोटिंबा;—for fodder गव्हाण *f*; stall for cattle गेथवड *f*, गोठा; cottage खोपट *n*; small enclosed bedstead for a child मुलांचा पलंग; lock-up house कोंडवाडी *f*,

कोंडी *f*; [literal translation of classic authors].—*v.* कोंडों; cage पिंजऱ्यांत कोंडों.

CRICK* spasmodic and acutely painful affection of some part of the body ताठा, अवटळा; to have a crick in the neck, &c. अवटळों, ताठों.

CRICKET *D.* रातकिडा, रात *f*.—* चेंडू दांडूचा खेळ.

CRIER, See under CRY.

CRIME (*crimen*) any violation of law, either divine or human अपराध, अन्याय; gross offence महापातक *n*, मोठा अपराध; capital c. मरणदंडक अपराध.—CRIMINAL *a.* अपराधी, अन्यायी involving a crime अपराधाचा, सदोष (act); relating to crime अपराध संबंधी, फौजदारी (process); c. conversation व्यभिचार.—*n.* अपराधी गुन्हेगार मनुष्य -ITY अपराधीपणा, गुन्हेगारी *f*, सदोषत्व *n*.—CRIMINATE *v.* charge with a crime दोष आणें, दोषारोप क.; convict of crime अन्यायी ठरविणे.—CRIMINATION दोषारोपण *n*, अभियोग.

CRIMPLE *v. i. D.* बेटाळों, कुरळ क., चुणी -निरी घालों.

CRIMSON (*Skr. krimija*, produced by a worm) किरमिजी -गुलबासी -आबाशाई रंग.—*a.* किरमिजी रंगाचा.—*v.* किरमिजी रंग देणे.

CRINGE *n. Icel.* हांजी हांजी क. -द्यणों, थुंकी झेलों [*to*].

CRIPPLE *v. D.* लंगडा, पांगळा, लुला.—*v.* लंगडा -लुला क.; deprive of strength, activity, or capability for service or use बलहीन -जाया क., निकामी -निरुपयोगी क.

CRISIS (*L.*) turning-point अणिवाणीची -सोक्षमोक्षाची वेळ *f*, बाणी *f*, हारजिताचा समय;—of a disease रोगी मरेल किंवा जगेल असी रोगाची परिणामसूचक अवस्था *f*.

CRISP *a.* (*crispus*) curled कुरल ; brittle कडकडीत, कुडकडीत; brown and c. खरपूस.
—*v.* See CURL *v.*

CRITERION (*Gr.*) standard of judging परिमाण, प्रमाण *n* [of]. — CRITIC, judge of merits in literature or arts गुणदोष-परीक्षक, पारखी, गुणगुणज्ञ ; one who finds fault दोषदृष्टा; art of criticism गुणदोष-परीक्षा करण्याची विद्या *f.* -AL *a.* गुणगुण-परीक्षक, दोषादोषविवेचक ; exact सुती, रेखलेला, शुद्ध ; captious दोष-चिद्रदर्शी ; relating to a crisis अणीबाणीच्या वेळेचा, निवाढ्याच्या वेळेचा ; characterized by thoroughness and a reference to principles, as becomes a critic गुणदोषाच्या विचारास अनुसरणारा.—CRITICISE *v.* गुणदोष काढणे-पाहणे (an author, conduct). — CRITICISM गुणदोषभरीक्षा *f.*, गुणावगुणविवेचन.—*n.* —CRITIQUE गुणदोषपरीक्षा *f.*

CROAK *v.i.* (*crocire*, croak as a raven) कावळ्या प्रमाणे औरडणे, करकर क.;—as a frog डरांव डरांव क.; grumble कुरकुर क., गाहाणे सांगणे, रडगाणे गाणे.—*n.* डरावणी *f.*, डरांव डरांव ; कुरकुर *f.* -ER अभद्रसूचक भाषण करणारा, अव्सानघातकी, काळजिभ्या.

CROCKERY* मातीचीं भांडीं *n pl.*, गाडगीं मडकीं *n pl.*

CROCODILE (*crocodilus*) सुसर *f.*; [a fallacious dilemma, supposed to have been used by a crocodile]. — *a.* सुसरीचा ; *c.* tears कोरडे रडे *n*, वाज्ञेच्या तिडका *f pl.*

CROFT* वाडी *f.*, वाडगे *n.*

CRONE* थेरडी द्यातारी *f.*—CRONY सलगी संबंधी, जिवलग मित्र.

CROOK *D.* bend बांक, वळण *n* ; trick डाव-येच *pl.*, युक्ति *f.*; instrument bent at the end आंकडी *f.*, शेकाटी *f.*—*v.* बांक देणे, वळवणे ; pervert विषडविणे, कुमार्गीत आणणे.

-ED *a.* वांकडा, बक्र ; कुटिल, वांकडा ; *c.* -back कुवडा *n.* -NESS वांकडेपणा, वक्रता *f.*, कैटिल्य *n* ; deformity of body अंगवैरूप्य *n* ; a person or thing of great *c.* अष्टवक्र.

CROP* craw गचूर, चुनाळ ; top शेंडा ;—of a plant बोखा ; harvest पीक *n* ; blasted c. सुर्फवे *n*, मैयत *n* ; failure of c. नापीक *n* ; inspection of blasted c. मैयत पाहणी *f.* ; good c. सुपीक *n* ; share in a c. of the landholder धनीवांटा, शेतवांटा ; share of the lessor थल *n* ; spring or vernal c. रवी *f.* ; autumnal c. खरीप *n* ; division of a c. in shares बटवडा ; division of the c. between the cultivator and the landlord बटाई *f.* ; inspector of crops पाहणी कारकून.—*v.* खुडणे, शेंडा कातरणे-तोडणे-ठाठणे. -EAR मुऱे कानाचा (घोडा-मनुष्य इ०).

CROSS (*crux*) a gibbet consisting of two pieces of timber placed across each other either in the form of a T or of an X; it was anciently used in the execution of criminals 'कूस', वधस्तंभ, खांब; St. Andrew's c. कैची *f.* ; theological and religious import of the death of Christ ख्रीस्ताच्या मरणाचा अभिप्राय -अर्थ, ख्रीस्ताचा खांब, शुभवर्तमान *n* ; symbol of Christ's death ख्रीस्ताच्या मरणाची खूण *f.* ; Christian religion ख्रिस्ती धर्म ; piece of money stamped with the figure of a cross कुसाच्या शिवयाचे नाणे *n* ; affliction regarded as a test of virtue सद्गुणाची कसोटी-परीक्षा *f.*, दुःख *n* ; opposition विघ्न *n*, नड *f.* ; ornament in the form of a cross कुसाच्या आकृतीचे भूषण *n* ; cross-like mark used instead of a signature by those who are unable to write कुसाची निशाणी *f.* ; *c.* and pile छाप आणि तराजू या सारिखा एक खेळ आहे ; to take up the c. संकटे व दुःखें धिराने सोसणे.—*a.* oblique आडवा; adverse आडवा, प्रतिकूल, विपरीत (fortune) ; ill-humored तिरसट, खिसखिशा,

खट्याळ ; interchanged साठ्यालौट्याचा (marriage).—*prep.* आडवा.—*v.* आडवा ठेवणे -लावणे क. (the arms, swords) ; draw something, as a line, across आडवी रेख फोडणे ; pass over ओलांडणे ; thwart मोडा घालणे, हरकत क. ; debar आड येणे, वारणे ; make the sign of the cross upon वर कुसाची खूण क. ; erase खोडणे, छेकणे [out, off, over] ; mix the breed of ताण्याची -अवलादीची मिसळ क., भिन्न जातिच्या पशंची संतति वाढविणे.—*i.* आडवा पडणे -राहणे ; ओलांडणे, -वरून जाणे. —*ACTION* उलट फिर्याद *f* -दावा. —*BIRTH* प्रसूतकाली लेंकरू आडवे येणे, द्या० डोक्याशिवाय शरिराचा कोणताही भाग पुढे येणे *n.* —*BITE* फसवण *f*. —*EXAMINE v. Law*, उलट सवाल क., प्रतिप्रश्न क. —*GRAINED a.* आडव्या शिरांचा -दोरांचा, विलोम, प्रतिलोम (timber, &c.) ; तिरसट, अडफांया. —*LEGGED a.* अटी -आसनमांडी घालून वसलेला. —*PURPOSES*, to be at एकानें म्हणावै एक दुसऱ्यानें म्हणावै बेक. —*QUESTION* उलटपालट विचारणे, घोळणे, कसणे. —*ROAD* आडवा रस्ता, आडवी वाट *f*; obscure road intersecting or avoiding the main road आडवाट *f*; the alphabet, so named because a cross was formerly placed at the beginning मूळ अक्षरे *n pl*, श्रीगणेशा, औनामा.

CROTCHET *F.* fork बेचके, दुबेळके *n*; whim छंद, लहर *f*.

CROTON TIGLIUM (*Gr. croton*, a tick) जमाल-गोटा ; c. oil जेपाळाचे तेल *n*.

CROUCH *v. i. Ger.* lie close to the ground, as an animal दबा धरून बसणे ; cringe आर्जव क., हांजी हांजी क. [down].

CROUP *F.* buttock of a horse घोड्याचे दुंगण *n*, चौक.—* नरद्यांत आग होण्याचा एक रोग आहे, हा बहुतकल्न तरुणांस होतो, घांट-सर्प. —*IER* [he who watches the cards

and collects the money at a gaming-table ; one who at a public dinner party, sits at the lower end of the table as assistant chairman].

CROW * the bird कावळा; voice of the cock कोंबड्याचा शब्द, आरवणी *f*; iron lever संबळ *f*; mesentery of a beast जनावराच्या अंतद्यांची पिशवी *f*, आंत्रपेशी *f*. —*v. i.* आरवणे, वांग देणे ; shout in exultation or defiance कुले थोपठणे, टिरी पिटणे.—CROW'S-ROOT झातारपणी डोक्याखालीं ज्या सुरक्ष्या जमतात त्या *f pl*.

CROWD * *v.* press together दाटी -चेपाचेपक : fill to excess गच्च भरणे, चेलणे ; press by solicitation आग्रह क.—*i.* खेटणे, दाटी क. : a man *crowds* into a room ; swarm घोळका जमणे, गर्दी क. : the whole company *crowded* about the fire.—*n.* दाटी *f*, गर्दी *f*, रगडा ;—of persons घोळका, मेळा : rabble अडाण जात *f*, तेलीतांबोळी *pl*. —*ED* गच्च, घणदाट, चिकीर.

CROWN (*corona*) ornament encircling the head, esp. as a badge of dignity or power मुगुट, किरीट ; object sought for as a reward बक्षीस *n*, इनाम *n* (1 Cor. ix. 25) : completion सार्थक *n*, सिद्धि *f*; the sovereign मुगुटधारी, राजा, सरकार *n*; regal power राजसत्ता *f*, राज्य *n*; a silver coin अडीच रूपयांच्या किमतीचे एक नांगे आहे ; summit शिखर *n*, शेंडा, कळस ;—of the head टक्क *n*, टाळ *f*;—of a mountain शिखर *n* [part of a hat above the brim ; the flat circular part at the top of a hat ; a round part shaved clean on the top of the head as a mark of ecclesiastical character or distinction].—*v.* मुगुट घालणे, पट्टाभिषेक क. ; सन्मान बहुमान क. (*Ps. viii. 5*) ; शेवटास नेणे, सार्थक क., कळस क. —*ED* मुकुट-धारी, किरीटी. —LAND सरकारी जमीन *f*.—

LAW फौजदारी कायदा. —PRINCE गादीचा वारीस, शुभराज.

CRUCIBLE (*crux, cross*) मूस f.—CRUCIFIX ख्रीस्ताची क्रुसावरली मूर्ति f. -ION क्रुसावर देणे n; death upon a cross क्रुसावरचे मरण n; intense suffering अतिवेदना f. प्राणांत यातना f.—CRUCIFORM a. क्रुसाच्या आकाराचा.—CRUCIFY v. क्रुसावर चढवणे देणे -मरणे ; subdue जिकरणे, दमन क.

CRUDE a. (*crudis*, bloody) in its natural state मूळचा, प्राकृतिक, कच्चा; not cooked न शिजलेला, अपक, कच्चा; raw हिरवा, कच्चा; unripe कच्चा, अपक; unformed न घडलेला, कच्चा; undigested न बिरलेला, अजीर्ण; unfinished अपूर्ण, कच्चा; without culture or profundity अशिक्षित, वरवरचा (reasoner). — CRUDITY कच्चेपणा, अपकत्व n; आम f, आंव f, कुपथ्य n.

CRUEL a. (do.) disposed to give pain to others क्रूर, निर्दय, निष्ठुर; causing pain दुःखदायक कारक. -TY निर्दयपणा, क्रौर्य n, क्रूरता f; a cruel deed क्रूर कर्म n.

CRUISE v.i. (*crux, cross*) समुद्रावर संचार क., समुद्रपर्यटण क.—CRUISER समुद्रांत संचार करणारा मनुष्य अथवा गलवत n.

CRUMB* चूर, तुकडा;—of bread नितकोर, तुकडा. —v. चुराक, कुसकुरणे.—CRUMBLE v. कुसकुरणे, चुराडा क.—i. चूर होणे; decay रेलणे, झुरणे, नाश पावणे.

CRUPPER, See under CROUP.

CRURAL a. (*crus, leg*) जाखिचा, जंघे संबंधी, जिहद f H. (artery); जाखिसारखा, जंघाकृति.

CRUSADE (*crux, cross*) [a military expedition undertaken by Christian powers in the 11th, 12th, and 13th centuries, for the recovery of the Holy Land from the Mahomedans]; any hostile expedition undertaken from religious motives धर्मयुद्ध n, धर्मार्थ युद्ध n.

CRUSE Ger. लहान पेला किंवा कुपी f.

CRUSH v. (*cruscire*) press and bruise between two hard bodies ठेचणे, चुरडणे; squeeze, so as to destroy the natural shape or integrity of the parts of चिरडणे, चेंदामेंदा क.; overwhelm by pressure दावणे, रगडणे; subdue totally चीत क., लोळवणे, जमीनदोस्त क.—i. दबला जाणे, चुराडा होणे.—n. crash कडाखा; violent pressure, as of a crowd रगडा, घरण n.

CRUST (*crusta*) hard, external coat of any thing खपला, खवळा, पोषडा; outer hard part of bread तळका, पापुद्रा; rocky exterior of the earth भूमीचे वरले पाषाणमय अंग n, भूपटल n; shell of certain creatures कवची f.—v. कवचीने-खपल्याने झांकणे.—i. खपला धरणे बाजणे. —ACEOUS a. कवचीचा.

CRUTCH * support used by the lame or infirm in walking कुबडी f.

CRY v. i. F. utter a loud voice ओरडणे, पुकारणे; speak, call, or exclaim loudly, vehemently, or earnestly मोठ्याने बोलणे, हाक मारणे अथवा ओरडणे; pray धावा क.; utter a loud sound expressive of pain, grief, or distress आकोशणे, आकांत क., गऱ्या काढून रडणे;—as a child रडणे, केंकणे, टाहो फोडणे;—as an animal gen. ओरडणे;—the elephant किंकळणे;—the crane किचकिचणे; out किंकाळी फोडणे; out against नांवाने बोंब ठोकणे; to धावा क.; [to c. your mercy, to beg your pardon].—t. sound abroad डंका वाजविणे, गाजविणे; make oral and public proclamation of जाहीर प्रसिद्ध क., ओरडून जाहीर क.; up तारीफ क., नांवाचा डंका वाजविणे; down उणे सांगणे, निदणे.—n. आरोळी f, पुकारा; clamor गलबला, गवगवा; आकोश, आकांत; रडणे n; importunate supplication मित्रत f, रड f; proclamation,

as by hawkers फेरीवाळ्याचें ओरडणे *n.*—
CRIER ओरडणारा; रडणारा; officer who gives public notice by loud proclamation दंवडीपिटणारा, डांगोऱ्या.—CRYING *a.* जगजा-हीर, बाजारमहशूर, डंका वाजलेला (sin, abuse).

CRYPT (*Gr. kruptein*, to hide) subterranean cave भुंयार *n.*; vault under a church, used for the interment of persons देवबाळ्या खालीं मेंते पुरायाचें विश्र *n.*; subterranean chapel भुंयारांतले देऊळ *n.*; hiding-place लपायाची जागा *f.*, लिकण *n.*—IC *a.* गुप्त, गृह, गृहार्थक. —OGRAPHY गुढलीपि *f.*

CRYSTAL (*crystallum*) regular solid body कांडी *f.*; a kind of glass बिलोर, कांच *f.*, स्फटिक; any thing resembling crystal, as clear water स्फटिका सारखा पदार्थ. —*a.* बिलोरी, स्फटिकमय, स्वच्छ, नितक, स्फटिकप्रभ. —IZE *v. i.* कांडी होणे, स्फटिका कृति होणे.—*t.* कांडी *k.*

CUB ? पिलू *n.*, बचा, पशुशावक (अस्वल, कोळ्हा इ० चें).

CUBE (*cubus*) a regular solid body, with six equal square sides घन; product of number multiplied twice into itself घन; c. root घनमूल *n.*—CUBIC *a.* घन.

CUBEB Ar. कबाबचिनी *f.*, सुगंध मरीच *n.*; c. pepper कंकोल *-ळ.*

CUBIT (*cubitum*) fore-arm हात (कोपरा पासून मणगटा पर्यंत); a measure हात.

CUCKOLD (*cuculus*, cuckoo) जारिणी स्त्रीचा नवरा, ज्याची वायको जारिणी असते तो पुरुष.

CUCKOO (do.) कोकिला *f.*

CUCUMBER (*cucumis*) कांकडी *f.*, खिरा; acute-angled c. दोडका; field c. तवसैं *n.*

CUD * रवथ करणारीं जनावरे जे खालेले अन पहिल्या कोठ्यांतून तोंडांत आणतात तें *n.*, उनश्वर्य आहार; inside of the mouth of a

beast that chews the cud रवथ करणा-या जनावराच्या तोंडाची आंतली बाजू *f.*; to chew the c. रवथ क.

CUDDLE *v.i.* W. लगटून -चिकटून निजें, कुर्शीत शिरें.

CUDGEL *W.* सोटा, टोणपा, गदा *f.*; c.-playing सोटेबाजी *f.*, गदायुद्ध *n.*—*v.* सोट्याने मारणे.

CUE *F.* शेपूट *n.*, पुच्छ *n.*; hint सूचना *f.* [last word of a play-actor's speech, regarded as a hint for the next succeeding player to speak]: be in the c. for -चा स्वर भजें-वाहणे.

CUFF *Sw.* थापटी *f.*, चापटी *f.*—*v.* थापटी मारणे.

CUIRASS *F.* चिलखत *n.*

CUISH *F.* जंघात्राण *n.*, मांडीचे कवच *n.*

CULINARY *a.* (, kitchen) स्वैपाकघराचा; relating to the art of cookery स्वैपाकाचा, पाकक्रियेचा; c. utensil पाकपात्र *n.*, स्वैपाकाचे भाडे *n.*; c. skill पाकनिष्पत्ति *f.*

CULL *v.* (See COLLECT) निवडणे, वेचणे. —ING refuse वेचा, निवड *f.*

CULMINATE *v. i.* (, top) उंच पदावर येणे, अयपदारूढ होणे; reach the highest point कमाल होणे [in].—CULMINATION कळस, कमाल *f.*

CULPABLE *a.* (, fault) दोष लावायाजोगा, दूषणार्ह; criminal दोषी, सदोष [of].—CULPRIT, person accused of a crime आरोपित; criminal अपराधी, गुन्हेगार मनुष्य.

CULTIVATE *v.* (, to till) लागवडीस आणे, राबणुकीस आणे, नांगरणे (the soil); cherish बाळगणे (friendship); foster अनुपालन *k.*; to c. literature विद्यानुसेवन *k.*, विद्या बाढवणे; civilize सुधारणे (a savage);—the faculties मशागत *k.*, कमावणे, घटविणे; raise

by tillage विकवणे, पीक उत्पन्न क.—CULTIVATION लागवड *f.*, शेती *f.*, कृषिकर्म *n.*; कमाइ *f.*, मशागत *f.*; सुधारणूक *f.*, संवृद्धि *f.*—CULTIVATOR शेतकरी, कुण्बी असामी; a resident *c.* असामी छप्परबंद; शिकविणारा; वाढविणारा; a c. of good manners अनुसंवेदी; c. of learning विद्यानुसंवेदी.—CULTURE, See CULTIVATION.

CUMBER *v.* (*cumulus*, heap) retard as by a load ओझे -खोडा वालून अडविणे, पायगुताक.; load ओझे घालणे, लादणे; embarrass घोटाळ्यांत पाडणे [with]. -SOME, CUMBROUS *a.* अवघड, कठीण, दुर्भर; जड, भारी.

CUMIN (*cuminum*) जिरे *n.*

CUMULATE, See ACCUMULATE.

CUNEIFORM *a.* (*cuneus*, a wedge) पाचरीच्या आकाराचा; [app. to the wedge-shaped or arrow-headed characters of ancient Persian and Assyrian inscriptions].

CUNNING * *a.* skilful शहाणा, चतुर, कुशल; sly काविबाज, हिकमती, धूर्त; wrought with skill कुशलतेने केलला, कसवाचा.—*n.* शहाणपण *n.*, चातुर्य *n.*; कावा, धूर्तता *f.* -MAN जाणता, इलमी.

CUP* drinking-vessel वाटी *f.*, पेला, जांब; a cupful वाटीभर पदार्थ, वाटी *f.*, पेला; *pl* पिण्याची मेजवानी *f.*, पेयसमारंभ; portion वाटा, भोग (Matth. xxvi. 39); —of a flower वाटी *f.*, गोंड, पुष्पकोष; cupping-glass तुंबडी *f.*, शिंग *n.*; c. and can खेळी-मेळीचे सोबती; to be in one's cups छाकटा होणे, दाळूने मस्त होणे, आंगांत वाटली येणे.—*v.* तुंबडी रोंबे लावून रक्त काढणे; वाटया-प्याले पुरवणे; to c. by scarification फास-प्याटाकणे-मारणे.—BEARER प्याला भरूनदेणारा, प्राशनकारी, पाजणारा; प्राचीन काळीं राजांच्या घरांत हा एक मोठा हुद्दा होता.—BOARD फडताळ *n.* -PING तुंबडी लावणे *n.*, रोंबेकाढणे *n.* -PING-GLASS तुंबडी *f.*, रोंबे *n.* -PER तुंबडी लावणारा.

CUPIDITY (*cupere*, to desire) अतिइच्छा *f.*, लोभ, काम.

CUPOLA (*cupa*, a tub) शुमट, डेरा, कळस.

CUPREOUS *a.* (*cuprum*, copper) तांब्याचा, ताम्रमय.

CUR *Ger.* a worthless dog कुतरडे *n.*; a worthless, snarling fellow कुत्याच्या स्वभावाचा मनुष्य, गुरुगळा, खिसखिशा.

CURABLE *a.* See under CURE.

CURB *F.* check दडपण *n.*, आवरण *n.*, दाव; part of a bridle लगामाची कडी *f.*; frame or wall round the mouth of a well विहिरीच्या तोंडा भाँवतालचा कठडा किंवा भिंत *f.*; frame set within a well to prevent the earth from caving in विहिरीच्या भांतली चौकट *f.*—*v.* दावांत धाकांत ठेवणे, आवरणे.

CURD *Scot.* दहीं *n.*, दधि *n.*—*v.* गोठविणे.—i. विरजणे, गोठणे, -चैं दहीं होणे.—CURDLE *v.* जमविणे, घट क.

CURE (*cura*, care) care of souls आस्थाची दिमत *f.*; curacy उपाध्याची वृत्ति *f.*; remedy उपाय; healing बरा क. *n.*, रोगमोचन *n.*; remedial treatment of disease चिकित्सा *f.*; water -c.—*v.* बरा क., रोगपरिहार क.; उपाय क., दुःखपरिहार क.; preserve, as by drying, salting, &c. वाळवणे, मीठ वालणे, खारावणे इ० [of].—CURABLE *a.* बरा व्यायाजोगा, उपायसाध्य.—CURATIVE *a.* रोगनिवारक, रोगहारक.—CURELESS *a.* असाध्य, दुरुपचार.—CURATE, one who has the cure of souls उपाध्या, पुरोहित.—CURACY क्युरेटराची उपाध्याची वृत्ति *f.* -अधिकार काम *n.*—CURATOR, one who has the care and superintendence of any thing, as of a museum or collection, or of a university or public office दिमतदार, देखरेख करणारा, 'क्युरेटर'; a guardian राखणदार, रक्षक, पालक.

CURIOS *a.* (do.) exact बराबर, ठाकठीक, सुती : c. in his dress; wrought with elegance or skill करामतीचा, कारागिरीचा, कलाकुसरीचा (Ex. xxxv. 32); careful or anxious to learn विद्येच्छु, ज्ञानेच्छु; given to search or inquiry शोधक, चौकस, जिज्ञासु [after, of]; singular अपूर्व, विलक्षण, नवलाचा (a tale). — CURIOSITY जिज्ञासा *f.*, हौस *f.*, शोधकपणा; ठाकठीकपणा, रेखलेपणा; idle c. उठाठेव *f.*; a c. करामत *f.*, टूम *f.*, बूट.

CURL *v.* *D.* form into ringlets वेटाळे -येंच देणे; twist मुरड घालणे, वळवणे; deck as with curls कुरळार्नीं सुशोभित क.; raise in waves तरंग उठविणे: to c. the waves.—*i.* कुरळ होणे, वेटाळो पडणे, वेटाळणे; तरंग उठणे [up].—*n.* कुरळ *n.*, झुलूप *n.*, लाट *f.*, तरंग; flexure बांक, वांकण *n.*; — in the grain of wood तीट, तीड.—CURLY *a.* कुरळ.

CURRENT (from *Corinth*) एक जातीचे झाड व त्याचे फळ आहे; एक जातीचे वाढलेले द्राक्ष आहे.

CURRENT *a.* (*currere*, to run) running or moving rapidly धांवता, चालता; now passing चालता, चालू, विद्यमान (month); passing from person to person चालता, प्रसिद्ध, परिपाठांतला; generally received रुद्धांतला, रुढ, याद्य (word); c. coin चलनी नाणे *n.*; c. report जनवर्ती *f.*, लोकप्रवाद; passable चालायाजोग, पटाया सारखा (gold).—*n.* प्रवाह, ओषध, धार *f.*: a c. of water, of air; that which moves in a given direction धार *f.*, प्रवाह; general course क्रम, गति *f.*, धारा, प्रवात: c. of time, events, opinion.—CURRENCY, circulation गति *f.*, चलन *n.*; general acceptance रुढि *f.*, परिपाठ, प्रचार; current value बाजारभाव-चलन *f.*; money, or paper passing as money नाणे *n.*, हुंडी *f.*, नोट *f.*, इ० चलनी नाणे *n.*

CURRY *v.* (*corium*, leather) dress leather (कातडे) क्रमावणे, रापवणे; rub or cleanse the

skin of; — said of a horse खरारा -चाकरी क., खाजवणे : to c. favor आर्बव करून मर्जी संपाटणे.—*n.* Per. कटी *f.*, कालवण इ०. —COMB खरारा.

CURSE* *v.* utter a wish of evil against अनिष्ट उच्चारणे; execrate शापदेणे (Ex. xxii. 28); bring great evil upon अरिष्ट आणणे.—*i.* शाप उच्चारणे (Matth. xxvi. 74).—*n.* malediction शाप, अमंगल वचन *n.*; evil solemnly pronounced or invoked upon another शाप; —of one roused (by oppression) into fury तळतळाट, हपाप; torment कष्ट, क्लेश; cause of great harm अरिष्टास -चे कारण *n.*—CURSED शापित, अभिशप.—*a.* शापयोग्य, शापार्ह, शाप्य; अरिष्ट-कारक.

CURSORY *a.* (*cursor*, runner) वरवरचा, सरासरी, बळदीचा.

CURT *a.* (*curtus*) छस्व, संक्षिप्त (reply).—CURTAIL *v.* cut off the end of बोंखा -शेंडा कापणे -छाटणे; shorten अखूड कमी -उणा क.; abridge संक्षेप क. -DOG लांडा कुत्रा.

CURTAIN *F.* पडदा; wedding c. अंतःपट, अंतरपाठ; behind the c. एकांती; to drop the c. कथा अथवा (नाटकांत) खेळ समाप्त क.; to draw the c. पडदा पाडणे किंवा उचलणे -वर क.; खेळ इ० आरभणे किंवा आटोपणे.—LECTURE विचार्यांत नव्यास बायकोचा बोध -निषेध -कानउघडणी *f.*

CURTSY, See COURTESY.

CURVE *a.* (*curvus*, bent) वांकडा, वक्र; arched वांकदार, कमानदार.—*n.* वांक; Geom. वक्र-रेषा *f.*—CURVATURE वांक, वळण *n.*, फेर—CURVILINEAR *a.* वक्रेरेखारूप -घटित -निर्मित.—CURVET, particular leap of a horse ठिकणे *n.*, चौपायीं उडणे *n.*—*v. i.* ठिकणे, उडी मारणे.—*t.* उडविणे, नाचविणे.

CUSHION *F.* गादी *f.*; small c. गिरदी *f.*

CUSP (*cuspis*, point)—of the moon, &c.
शृंग *n.*, अर्धचंद्रकोन् ; prominence on the molar teeth सुळ्या दांतांवरचा उंचवटा.

CUSTARD *F.* दूध, अंडी, आणि साखर यांची रावडी *f.*—APPLE—the tree शिताफळी *f.*;—the fruit शिताफळ *n.*

CUSTODY (*custos*, guard) राखण *f.*, दिम्मत *f.*, रखवाली *f.*; confinement कैद *f.*, बंदी *f.*; preservation रक्षण *n.*, बचाव.

CUSTOM *F.* habitual practice रावता, सराव, अभ्यास ; way of acting चाल *f.*, रीत *f.*; usage शिरस्ता, रिवाज ; habitual buying of goods गिहाईकी *f.*; a good run of c. खप, चहा *f.*; Law, long-established practice पूर्वपाठ, जुनी वाहिवाट *f.*; according to c. चाली प्रमाणे, यथापद्धति *f.*; family c. कुलाचार ; general c. जनशिरिस्ता ; national c. देशाचार ; popular c. लोकाचार—*F.* tax कर ; *pl* duties imposed on commodities जकात *f.*—ARY दस्तुरमाफक, चालीप्रमाणे, यथासंप्रदाय. —ER गिहाईक.—HOUSE मांडवी *f.*

CUT *v.* (?) separate by an edged instrument कापणे, छेदणे ; hew तोडणे, खांडणे timber); cut off छाटणे, कापून टाकणे (the hair); form or shape by cutting बेतणे, कापून खोदून आकारास आणणे ; hurt deeply the sensibilities of बेघणे, झोंबणे, लागणे : sarcasm cuts to the quick ; intersect परस्पर छेदणे, परिच्छेद क.; castrate खसी क. (a horse); c. and dried अगोदर तयार करून ठेवला; c. glass पैलूदार कांच *f.*; c. nail लोखंडाचा पत्रा यंत्राने वळून केलेला खिळा; to c. a figure नकशा क.; to c. capers चाळे -चेष्टा क.; to c. down तोडून पाडणे, तोडणे ; लाजविणे, नमविणे ; कापणे, कमी क., छाटणे (expenses); off छाटणे ; बेतणे ; वेगळा क., तूटपाडणे ; हरकत क., मोडा घालणे ; out बेतणे, अंकून कापणे ; बंदरांतून गलवत पक-

डून नेणे ; मागें टाकणे, कानकापणे ; short मध्येच बंद क., खुंटवणे ; under (दुसऱ्यापेक्षा) कमी किमतीने विकणे : to c. under a competitor in trade ; up काटणे, कापणे, तुकडे कत्तल क.; to be c. up in fight कठून मरणे ; वार धाय क.; खंडन क., हजामत क.: to c. up a book or its author by severe criticism ; to c. the acquaintance of ओळख सोडणे ; to c. the cards काटणे ; to c. to pieces सांकटणे ; to c. the teeth दांतफुटणे-निघणे-येणे.

—i. कापणे : a knife cuts well ; admit of severance कापणे, कापलाजाणे ;—the tooth फुटणे ; interfere, as a horse नेवर लागणे ;—a pack of cards काटणी क., काटणे ; to c. and run पळकाढणे, पौवारा घ्यणे ; to c. across नीट मधून जाणे (a field) ; in, into अटकाव क.; हरकत घालणे.—n. wound घाव, जखम *f.*; a stroke with an edged instrument प्रहार, वाव, वार ; cleft भेग *f.*, चीर *f.*; slight धिकार, अनादर ; groove खांचणी *f.*, खोचणी *f.*; surface left by a cut वण ; a portion cut off खांड *f.*, फोड *f.*, तुकडा : a c. of beef, of timber ; engraved block or plate खोदीव कोरीव धातूचा पत्रा किंवा लांकडाचा ठोकळा ; impression from such an engraving अशा पच्यावर किंवा ; ठोकव्यावर छापेले वित्र *n.* ;—at cards, काटणी *f.*; shape डौल, बेत, घाट : the c. of a garment ; common, laboring horso कबाडी घोडा ; a short c. जवळची -मधली वाट *f.*; c. and long tail अठरापगड जात *f.*—PURSE खिसेकातरणारा, खिसेकातल, भास्या.—TER कापणारा ; instrument for cutting सुरा, कोयता, सुरी *f.*; small boat used by ships of war लढाऊ गलवताची होडी *f.*; a vessel with one mast एककाठी गलवत *n.*—THROAT गळकापू, जीवेगारा, मरेकरी.—TING कापणे *n.*, तोडणे *n.*, कापणी *f.*, तोडणी *f.*; तोडलेला भाग तुकडा ; excavation through

a hill डोंगरांतोल पोखर *f*, बोगदा? *pl* छाट-छूट *f*, काठकूट *f*, कातरा, कपार *m,f*.

CUTLASS *F.* एक जातीची तलवार आहे, तेगा, समशेर *f*.—CUTLER सुऱ्या, चाकू वर्गेरे करणारा, अथवा त्यांचा व्यापारी.

CUTANEOUS *a.* (*cutis, skin*) कातडीचा, खक-संबंधी; *c.* disease त्वंग्रोग; *c.* eruption दादर, दृश्य.—CUTICLE बाहेरील पातळ कातडी *f*, किंवा साल *f*, बाह्यत्वक *f*; thin skin formed on the surface of liquor तंबंग.—CUTICULAR *a.* वरच्या कातडीचा -सालीचा.

CUTTLE-FISH *F.* माखण (मासा), म्हाकूल *m,n*, समुद्रफेण; the dorsal scale of—समुद्रफेण-फेस. -BONE समुद्रकफ.

CYCLE (*Gr. kuklos, ring*) चक्र *n*; periodical space of time संवत्सर -कालचक्र *n*.—CYCLOPÆDIA, circle of human knowledge विद्यामाला *f*, विद्याचक्र *n*; work containing in an alphabetical arrangement information in all departments of knowledge सर्वविद्यासंग्रह पुस्तक *n*, विद्याकल्पतरु; [a work containing information on a particular branch: *c.* of mechanics].

CYLINDER (*Gr. kulindros*) लंबवर्तुल, गोल. —CYLINDRICAL *a.* लंबवर्तुलकार, गोलदार, वर्वंटयाच्या आकाराचा.

CYMBAL (*Gr. kumbalon*) करताल, झांज *n*.

CYNIC *a.* (*Gr. kuon, dog*) snarling तुसडा, तिरसट; pertaining to the dog-star लुभ्यक ताऱ्याचा (year).—*n.* माणूसघाण्या, कडू वृदावन *n*.

CYPHER, See CIPHER.

CYPRESS (*cupressus*) सुरुचं झाड *n*. [As having anciently been used at funerals, and to adorn tombs, it is an emblem of mourning and sadness.]

CZAR (*Cæsar*) a king राजा; [title of the emperor of Russia].—CZARINA रशियाच्या राणीचा किताब.

D.

DAB *v. Ger.* strike gently, as with a soft or moist substance थापै; strike gently with the hand थापटै, थोपटै.—*n.* a soft blow थाप *f*, थापट *f*; soft lump लादा, लपका; also -STER, a skilful hand फरडा.—DABBLE *v.* पाण्यांत -राडांत खेळै, डुबकै; work in a superficial manner वरवर क.; tamper लुड्युडै, बुचाकारभार क.—*t.* मिजविणै; spatter दिंपडै.—DABBLER पाण्यांत खेळणारा; one who dips slightly into anything कडेचा पोहणारा, ओरखडलेला.

DACTYL (*dactylus, a finger*) तीन अक्षरांचा एक गण आहे.—DACTYLOLOGY करपळवी भाषा *f*.

DAD, DADDY (*tata, Skr. tāt*) बा, बाबा, तात.

DAGGER *F.* कटार *f*, जंब्या.

DAGGLE *v. Sw.* पाण्यांत किंवा चिखलांत लोळविणै, लिडविडविणै.—*i.* पाण्यांत इ० लोळै.

DAILY, See under DAY.

DAINTY *a. (dens, a tooth)* delicious to the palate गोड, रुचिकर, स्वादिष्ट; nice कोमल, मृदु, सकुमार (limbs); fastidious गेडघाशा, चवनट, चोखाळ; over-nice अतिसभ्य, अतिविनित.—*n.* गोडघास, सुग्रास.

DAIRY (*daeria*) place where milk is kept and converted into butter or cheese दुधत्याची खोली *f*;—the business दुधते *n*; the d. establishment of a grandee थडी *f*. -MAID गवळीण *f*, गोपी *f*, दुधते करीण *f*.

DALE *D.* खोरे *n*, लवण *n*, दरी *f*.

DALLY *v.i. Ger.* delay विलंब लावै; waste time in idleness and trifles गमणै, रेणै, अळमटळम *k*; interchange caresses परस्परांस गोजारै कुरवाळै; use wantonness कामविलास -कामचैष्टा -इळबाजी *k*. [with].—DALLIANCE विलंब; अळमटळम *f*; विलास, विषयक्रीडा *f*; हावभाव.

DAM *F.* female parent जनावराची आई *f.*; a human mother,—used in contempt मुन्थ्याची आई *f.*—(damma) बांध, धरण *n.*, सेतु.—*v.* बांध घालणे, धरण बांधणे [up].

DAMAGE (*damnum*) any permanent injury or harm to person, property, or reputation खराबी *f.*, धका; inflicted loss of value तोटा, नुकसानी *f.*; *pl.*, *Law*, satisfaction to one party for a wrong or injury actually done to him by another नुकसानीचा पैसा, नुकसानी *f.*—*v.* नुकसानी खराबी क., नासणे.—*i.* नुकसानी होणे, विघडणे. -ABLE *a.* नासायाजोगा; *d.* goods नासके केणे *n.*

DAMASK (from *Damascus*) एक प्रकारचे बुद्धदार कापड आहे, जामदानी *f.*, खेस.

DAME *F.* lady of rank or culture बाईसाहेब *f.*, माईसाहेब *f.*; mistress of a family or infant school घरकरीण *f.*, घरधरीण *f.*, किंवा बालशाला शिक्षकीण *f.*.

DAMN *v.* (*damnum*, penalty) condemn दोषी ठरविणे; adjudge to punishment or death शिक्षा किंवा मरणदंड ठरविणे; *Theol.* condemn to punishment in the future world परलोकी दंड ठरविणे, नरकदंडास योग्य ठरविणे; condemn as bad नाकारा खराब ठरवणे—द्याणणे. -ABLE *a.* दंडयोग्य. -ATION अक्षयदंड, नरकदंड. -ED दोषी ठरवलेला; नरकदंडास योग्य ठरविलेला.

DAMP *a.* *D.* being in a state between dry and wet ओलसर, दमसर; dejected खिन्न, म्लान.—*n.* सरदी *f.*, सरदहवा *f.*; खिनता *f.*, ग्लानि *f.*; *pl* gaseous products, that are eliminated in coal-mines, wells, &c. कोळशाच्या खाणी, विहिरी इ० तून जे वायुरूप पदार्थ निवतात ते.—*v.* मिजविणे, ओलसर क., सर्द क.; हिरमोड क., धैर्य खचविणे. -EN *v. i.* & *t.* सर्द ओला होणे क. -NESS आर्टा *f.*, सरदी *f.*, ओलावा.

DAMSEL *F.* अविवाहित तस्ण स्त्री *f.*, बाला *f.*, कंया *f.*

DANCE *v. i. F.* leap or move with measured steps नाचणे; frisk नाचणे, उड्या मारणे, खिदडणे; to d. in a rope, to d. on nothing फार्शी जाणे.—*t.* नाचविणे; to d. attendance on नार्दी भजवी लागणे, -चा कासेटा धरणे, थुंकी झेलणे; to make to d. नार्दीलावणे; that dances attendance upon नादिष्ट.—*n.* नाच, नृत्य *n.*—DANCING नाचणे *n.*, नाच. -BOY नटवा. -GIRL नटवी *f.*, कलावंतीण *f.*. -MASTER तालीमगर *H.* -SCHOOL नृत्यशाला *f.*, तालीमखाना; hire of—मुजरा.

DANDLE *v. Ger.* move up and down in affectionate play, as an infant मांडीवर हातावर नाचवणे, लालन क.; fondle amuse, or treat, as a child गोंजारणे, लाड क.

DANDY *F.* अकडवाज, नखरेवाज.—DANDIPRAT चिटालिंग, चिमखडा.

DANE (from *Dacia*, name of a province) देन्मार्क देशचा राहणारा.—DANISH *a.* देन्मार्क देशचा; देन्मार्क लोकांचा; त्यांच्या भाषेचा.

DANGER *F.* जोखीम *n.*, भय *n.*, धोका. -OUS *a.* भयाचा, धोक्याचा; causing danger भय-संकटकारक; threatened with death प्राण-संकटाचा, in comp. प्राणांत: *d.* counsel प्राणांतबुद्धि *f.*; in a condition of danger भयावस्थेतला, संकटातला. -LY *ad.* भय-संकट प्राप्त होईल असे; he is *d.* ill तो फार बेजार आहे, त्याचा वाखा आहे.

DANGLE *v. i. D.* ओळकंबणे, लटकणे, झोके खाणे; कासेटा धरणे, नार्दी लागणे, पाठ पुरवणे.—*t.* लॉबकळविणे, झोके खायास लावणे.

DAPPER *a. D.* ठेंगणा ठुसका, फटकडा, सुबक, नीटनेटका.

DAPPLE *a. (?)* अबलक, बहुरंगी, बांडा; *d.-grey* संजाव *H.*

DARE * v. i. have courage for -ला-साठी धेर्य
असणे; challenge हमतमाने-हटकून बोलावणे,
झेस घालणे.—i. धजणे, धमक असणे.—DARING
धिटाई f, साहस, धारिए n.

DARK * a. destitute of light निस्तेज, अंधारा;
partially black काळसावळा, काळसर; wholly black काळा, कृष्ण; not clear
to the understanding अस्पष्ट, दुर्ज्ञेय; hid-
den गुप्त, गृह; ignorant अज्ञान, अंधका,
तामस; wicked दुष्ट, काळा (deed); gloomy
अरिष्टसूचक, उदासः d. hour of adversity;
the d. half of a month कृष्णपक्ष; d. night
काळोखी रात्र f.—n. अंधार, काळोख; अज्ञान
n, अंधार. -BAY, a color of horses सारंगा.
-EN v. अंधार क. पाडणे; render dim मंद क. (Rom. xi. 10); अज्ञान -मतिहीन क.,
भ्रमांत पाडणे; obscure अंधारी आणणे (Job
xxxviii. 2); उदास -विरस -विन्न क. : d.
not the mirth of the feast; sully मळवणे,
मजोत क., 'कलंक' लावणे: evils enough to d.
his goodness. -LY ad. अंधक. -NESS अंधार;
blackness काळेपणा; gloom अंधारी f, काळोखी f;
secrecy गुप्तपणा, गुद्यता f (Matth. x. 27);
अज्ञान, अज्ञानअंधकार, नीति किंवा धर्म संबंधी
अज्ञान n; impurity अशुद्धता f, अपवित्रता f.
(John iii. 19); want of clearness अस्पष्टता f, घोटाळा; state of distress विपत्ति f;
land of d., the grave प्रेताचा खाडा f.
-SOME, See DARK.

DARLING* a. पिय, प्यारा, लाडका.—n. जीव-
प्राण, कंठमणी.

DARN v. W. तुणणे, रुक क. -ER रुगर.

DART F. बरची f, सांग f, भाला.—v. hurl कै-
कणे, टाकणे, मारणे; emit सोडणे, पाडणे, देणे:
the sun *darts* his beams on earth.—i.
निसटणे, निसटून जाणे: the deer *darted*
from the thicket [out, forth, in].

DASH v. D. throw with violence or haste
आदळणे, आपटणे; frustrate लथडणे, भंग क.

(schemes); put to shame लाजविणे, लथडणे,
खालीं पाहायास लावणे; throw in, or on, in a
rapid careless manner थाप मारणे, सडकणे,
to d. paint upon a picture; overspread;
partially adulterate भेड मिसळ घालून बिघडणे: to d. wine with water; sketch
rapidly or carelessly भरडणे, खरडणे: to d. off a sermon; erase by a stroke
खोडणे, फांटा देणे (a word) [out].—i. अदळणे, अपटणे; rush with violence धडकून जाणे
-शिरणे, उसळणे; down सडसडणे (rain).—n.
अदळापट f; लथडपथड f: his hopes re-
ceived a d.; लकेरी f, धुनक f, छटा : red
with a d. of purple; भेड f, मिसळ f: wine
with a d. of water; उसळी f, मुसांडी f, सु-
रकांडी f;—of rain सडाका; sudden onset
सुसाट, वसरा; vain show टामटूम f: to cut a
great d.; [a mark, thus [—] in writing
or printing].

DASTARD* a. भितरा, ध्याड, गांडू.

DATE (dare, to give) that addition to a
writing, coin, inscription, &c. which
specifies the time when it was given or
executed मिती f, तारीख f; point of time
in which a transaction or occurrence
takes place काळ, शक, वेळ f: the d. of a
battle; duration परिमाण n, कालमर्यादा f:
through his life's whole d.—v. मिती तारीख
घालणे मांडणे (a letter); काळ गणणे
-मोजणे: to d. the fulfilment of a pro-
phesy; refer to as a starting-point or
origin मूळ आरंभ लेखणे धरणे: to d. a
disease from a certain cause.—i.—from
आरंभ असणे होणे;—at, on तारीख असणे.—
DATIVE, Gram. चतुर्थी विभक्ति f; Law,
that which may be given or disposed of
at pleasure देयवस्तु f.—a. चतुर्थी विभक्ती-
चा; Law, देण्याचा, यायाचा.—DATUM,
DATA, pl (L.) मुद्दा, गमक n.—

DATE (*Gr. dactulos*, finger) खजूर ; dried d. खारीक *f.* -PALM-TREE खजुरी *f.*

DAUB *v.* *W.* smear with soft, adhesive matter चोपडणे, लेपणे ; paint in a coarse manner (रंग) लेथडणे -लादणे ; cover with a specious or deceitful exterior साखर पसरणे, रूप झाकणे, सोंग देणे [with]. —*n.* लेप ; ओबढधोबड चित्र *n.* —DAUBY *a.* चिक्कीत.

DAUGHTER * (*Skr. duhitri*) लैक *f.* मुलगी *f.*, कन्या *f.*; female descendant स्त्रीसंतान *n* (Luke xiii. 16); daughter-in-law सून *f* (Ruth i. 11).

DAUNT *v.* *F.* भय, धाक धालणे, भेडसाविणे; धैर्य खचविणे [with]. -LESS *a.* निर्भय, धीट, मद.

DAW * कावळ्याच्या जातीचा एक पक्षी आहे, डोमकाठा.

DAWDLE *v.*? वेळ व्यर्थ गमाविणे [away].

DAWN * *v. i.* begin to grow light in the morning पहाट होणे, उजेडणे; begin to expand उमलणे, खुलणे (the mind). —*n.* पहाट *f.*, प्रभात *f.*; rise उदय: the d. of time; first opening आरंभ, उगम, उपक्रम.

DAY * (*Skr. dyu*) interval between one night and the next दिवस; light उजेड; sunshine ऊन *n*; period of the earth's revolution on its axis दिवस, अहोरात्र *f.*; specified time काळ, दिवस (Gen. ii. 17); life जन्म, आयुष्य *n*: he was useful in his d.; day of battle लढाईचा दिवस : he won the d.; d. by d. दररोज; d. in court वाढी प्रतिवाढी कोर्टीत हजार होण्याचा दिवस; d. of grace, *Merc. Law*, हुंडीची मुदत भरन्यावर फेड करण्यासाठी जी (तीन दिवसांची) जाती मुदत देतात ती *f.*; mean solar d. सौरदीन; one d., or one of these days एखाया दिवसीं; लवकरच : I hope one d. to see you; to - d. आज, हल्ळी; सा-

प्रतकालीं; the good d. long सारासुदीस ; all the d. long सारादिवस, दिवसभर; d. after d. दिवसानदिवस; every other d. एक दिवस आड, एकांत्राड; now-a-days सांप्रत, आजकाळ; up to d. आजपर्यंत; in open d. दिवसाढवळ्यां; the d. before yesterday परवां: on the third d. (past or future) तेरवां; days after sight कच्ची मुदत *f*; days after date बंदी मुदत *f.*, तेरवां. -BOOK रोजखरडा, रोजनामा. -BREAK पहाट *f.*, प्रभात *f.*; at d. कोंबडे आरवणी. -COAL (कोळशाच्या खारणीत) कोळशाचा वरचा थर. -DREAM मनोरात्य *n*, मनचे मांडे *pl.* -LABOR रोजमजूरी *f.*. -LABORER रोजमजूर, रोजिनदार. -LIGHT दिवसाचा उजेड, दिवस; to burn d., to perform a superfluous action दिवसा दिवा लावणे, सूर्यास दिवा दाखविणे. -SPRING अरुणोदय, प्रभोदय. -STAR पहाटतारा, शुक. -TIME दिवसाची वेळ *f.*, दिवस; come in the d. दिवसाये. -WORK रोजकाम *n*. —DAILY *a.* रोज, नित्य; d. pay रोजीना; food रोजी *f.*

DAZZLE* *v.* overpower with light दिपविणे, चकविणे; surprise with brilliancy शोभेने -तेजाने चकित क.; strike with terror भय-चकित क.—*i.* चकित -दंग होणे -असणे; दिपणे (with).

DEACON (*Gr. diakonos*, servant) दिक्षी मुदळ्यांत एक कामदार आहे; कारभारी. [In the R. C. and Episcopal churches, a person admitted to the lowest order in the ministry, subordinate to the bishops and priests. In Presbyterian churches, he is subordinate to the minister and elders, and has charge of certain duties connected with the communion service, and the care of the poor. In Congregational churches, he is subordinate to the pastor, and has duties as in the Presb. church.]

DEAD* *a.* deprived of life मेलेला, मृत, गतप्राण; destitute of life निर्जीव, जड, (matter); resembling death in appearance or quality मृतमाय; *d.* sleep गाठनिद्रा *f.*; without motion निचेत, निश्वल, स्थिर (calm); unproductive निर्फल: *d.* capital बुडीत *n.*; dull तेजहीन, मंद, अंधक (eye, fire); monotonous एकसारखा -प्रकारचा (wall); producing death जीवघेण्या, पुरा, नेमका (shot); wanting in religious spirit and vitality निर्जीव, भक्तिहीन (faith); *Law*, cut off from the rights of a citizen नागरिक अधिकार -सत्ताहीन: one banished or becoming a monk is civilly *d.*; *d.* drunk अगदी झागलेला, बेहोश, मदमस्त language जी भाषा व्यवहारात वापरत नाहीत ती, इब्री, संस्कृत इ०; *d.* letter (टपाल-खात्यां) विनवारसपत्र *n.*; काळ अथवा चाल बदलव्या वरून ज्याची सत्ता, वजन इ० नष्ट झालें आहे असा कायदा वैगरे.—*ad.* अगदी, निखालस.—*n.* most quiet or deathlike time निवांत, सामसूम; *d.* of winter ऐन हिंवाढा; in the *d.* of night मध्यरात्री; *pl* those who are dead मेलेले लोक -मेलेली मागसें *n pl* (Matth. xiv. 2). -*EN v.* blunt बोथवणे, बोळवणे; retard गति खुंटवणे: to *d.* motion of a ship; make vapid पाणचट -पचपचीत *k.* (wine); deprive of gloss तेजहीन *k.*, जिल्हई घालविणे.—*HEARTED a.* भीतांतःकरण, मेंगा, भित्रा, भ्याड. -*LIFT* मोठी अडचण्फ, तारंबळ *f.*, आफत *f.* -*LY a.* प्राणघेणारा, प्राणघातक; implacable दीर्घदेवी, उभा; *d.* hatred उभा दावा. -*NESS* मेलेलेपणा; बधिरपणा: *d.* of a limb; फिकेपणा: *d.* of liquors; *d.* to the world वैराग्य *n.* -*SHOT* अचूकसंधानी, नेमका (वाण -गोळी) मारणारा. -*STRUCK a.* भयचकित, भयाक्रांत. -*WIND* तोंडावरचा -समोरचा वारा.

DEAF* *a.* बहिरा, बधिर;—of the ear फुटका; not to be persuaded as to fact, argu-

ment, or exhortation हेकेखोर, हेकेवाईक [to]; deprived of the power of hearing बहिरा केलेला झालेला, बहिरवलेला: *d.* with the noise. -*EN v.* बहिरा *k.*; कानठळ्या बसविणे. -*NESS* बहिरेपणा, बधिरत्व *n.*

DEAL* *v.* distribute वांटून देणे, वांटणे (bread); throw out indiscriminately विखरणे, पसरणे, पेरणे; bestow successfully ओपणे, वरचेवर देणे (blows).—*i.* वांटणी *k.* (cards); trade व्यापार *k.*; mediate मध्यस्थपणा *k.*; act वागणे, वर्तणे: if he will *d.* impartially; contend लढणे, झुजणे: he has troublesome passions to *d.* with; by शीं वागणे; in शीं गांठ -प्रसंग असणे; आचरणे, अभ्यास -राबता ठेवणे; with वागणे, वर्तणे.—*n.* वांटा, भाग; degree परिमाण *n.*, मान *n.*; distribution of cards वांटणी *f.*; division of a piece of timber made by sawing अरकसलेला लांकडाचा तुकडा; plank तक्का, फळा; deal-wood देवदार. -*ER* देवघेव करणारा; व्यापारी, उद्दीपी; वांटणी करणारा [in]. -*ING* उदीप, व्यापार; वहिवाटसंसर्ग (John iv. 9); घेवदेव, घेणेदेणे *n.*

DEAR * *a.* bearing a high price महाग; costly बहु मोलाचा, किंमतदार; marked by dearth महागायीचा (year); much esteemed बहुमान्य; greatly beloved बहुमिय, लाडकी, प्रिय [to].—*n.* प्रिय, सखा, जीवप्राण. -*LY ad.* महागाईने; बहुमोलाने; लाडकेपणाने, लडिवाळपणाने, लाडॉने. -*NESS* महागाई *f.*, महर्गता *f.*; बहुमोल *n.*; मेमा, लाडकेपणा, मेम *n.* —*DEARTH*, scarcity which renders dear तूट *f.*, तंचाई *f.*; अभाव: *d.* of corn; famine दुष्काळ.

DEATH* extinction of bodily life मरण *n.*, मृत्यु; extinction लोप, समूळनाश: *d.* of memory; mode of dying मरण्याचा प्रकार, मरण *n.*: a *d.* which I abhor; cause of loss of life मरणाचे कारण *n.*; loss of

life personified मृत्यु, काल, कृतांतः d., the king of terrors; danger of death मरण-दशा f., मरणाचें भय n.; murder खून n., हत्या f.; civil d., separation of a man from civil society, or from the enjoyment of civil rights, as from banishment, abjuration of the realm, entering into a monastery, &c. बहिष्कार, सन्यास, घटस्फोट, देशपार क. इ० का कडून मनुष्याला जो लोकवियोग होतो तो; spiritual d., *Scrip.* corruption and perversion of the soul by sin, with the loss of the favor of God आत्मिक मरण n., आत्माचें मरण n.; to be the d. of -च्या मरणाचें -समूल कारण होणे; a violent d. अपमृत्यु-धात; at the point of d. मरणोन्मुख; until d. आभरणात; voluntary d. काभ्यमरण n.; d. at will इच्छाम०; bands of d. मृत्युपाश pl.; to be at the point of d. मरणास टेकणे -पडणे, -च्या गवः-या-चीं लांकडे पुढे जाणे; that is on the point of d. मरणोन्मुख; to have one's eyes fixed in d. डोळे थिजणे; the livor of death मरणकळा f., मडेकळा f. -BED मरणशय्या f.; closing hours of the life of one who dies by sickness मरणकाळ. -BELL, bell that announces death मरणाची घाट f. -DAMP मरणकाळे जो थंड घाम येतो तो. -LESS a. अमर, मरणातीत. -RATTLE घरघरा, घरघर f. -WARRANT, *Law*, an order from the proper authority for the execution of a criminal अपराध्याचा जीव घेण्याचा सरकारी हुक्म, फाशीचे 'वारंट' n. -WATCH एक जातीचा किडा आहे.

DEBAR v. F. आड येणे, वारणे, अटकाव क. [from, at].

DEBASE v. (*de* and *base*) degrade पायरी उत्तरणे; abase हलका नीच क.; as gold, silver हीण घालून हलका क., हीनकट क. [by, with].—DEBASED a. हलका केलेला, अपकृष्ट; स्थानब्रष्ट, पवित; हिनकस.

DEBATE v. F. fight for करिता भांडणे-लढणे; dispute वाद -तकरार क., वाग्यद्वय क.; discuss घाटवाट विचार क.—i. वादांत गुंतणे; घाटणे, घोळणे [with, upon].—n. कलह, भांडण n.; वाद, वादविवाद; घाटवाट f., वाटावाट f.

DEBAUCH v. F. विवडविणे, भ्रष्ट क., सन्मार्ग पासून वळविणे;—as a woman फितविणे; —an army विथरविणे, फितविणे.—n. बदफेली f., बदकर्म n. -EE बदकर्म करणारा, सोदा, बहिर्व्यसनी. -ERY फितविणे n., फितुरी f.; दुर्व्यसन n., बदकर्म n., सोदेगिरी f.

DEBILITATE v. (*debilis*, weak) कमजोर -अशक्त क.—DEBILITY, languor रळानि f., मांद n., अशक्तपणा, दुबळेपणा.

DEBIT (*debitum*, debt) the side of an account in which every indebtedness is entered खर्च. —v. खर्ची घालणे -मांडणे (a sum); नांवावर मांडणे, नांवे मांडणे: to d. a purchaser the amount of goods sold.—DEBT, due कर्ज n., क्रत्ण n.; fault अपराध (*Matth. vii. 12*); discharge of a d. क्रत्णमुक्ति f.; out of d. क्रत्णमुक्त. -OR देणेकरी, क्रत्णकरी; bad d. बुडीत कूळ n.

DECADE (Gr. *deka*, ten) दसक, दशक.—DECAGON (-*gonia*, corner) दशकोणाकृति f.—DECALOGUE (-*logos*, speech) सिनाई डोंग-रावर परमेश्वराने मोशाला ज्या दहा आज्ञा दिल्या ज्या f., आज्ञादशक.

DECAMP v. i. F. break up a camp तळ उठवणे, कूच क.; take one's self off गाशा गुंडाळणे, पोवारा द्याणे, तोंड काळे क., ताटी कापणे [from, to].

DECANT v. F. खालचा गाळ खालीं राहील असें जपून (एका पात्रांतून दुसऱ्यांत) ओतणे (wine). -ER कलंडून ओतण्याचे पात्र n.; दारू वगैरे पदार्थ ठेवण्याचा एक प्रकारचा शिसा, मद्य-पात्र n.

DECAPITATE v. (-*caput*, head) डोकेमारणे -उडवणे.—DECAPITATION शिरच्छेद.

DECAY *v. i.* (*-cadere*, to fall) उतरता पाया
लगें, मोडें, गळें, न्हासपावें, कीर्ण-जीर्ण
होणे.—*n.* न्हास, क्षय, उतार, मोडकळ *f.*

DECEASE (*-cedere*, to withdraw) जाणे *n*,
गमन *n*; मरण *n*, परलोकगमन *n* (Luke ix.
31).—*v.* मरणे.—**DECEASED** मर्यत, मेलेला.

DECEIVE *v.* (*-capere*, to take) lead into
error भ्रमांत-चुकूंत पाडें, चुकविणे; impose
upon ठकविणे; disappoint आशामंग क.;
beguile मोह-भुरळ वालणे [in, with, by].

—**DECEIVER** ठकविणारा, ठक. — **DECIEIT**
कपट *n*, कपटबुद्धि *f*; contrivance to en-
trap कावा, दगलबाजी *f*, कंत्राड *n*. -FUL
a. दगलबाजीचा, कपटी (words, thought);
दगलबाज, ठक, कृत्रिमी (man).—**DECEPTION**
फसवणे *n*, मतारणा *f*; state of being de-
ceived फसवणूक *f*, फसगत *f*; cheat फसवण
f, ठकवण *f*, कपट *n* [on].—**DECEPTIVE** *a.*
ठकविण्याचा, कपटी, कृत्रिमी (appearance).

DECEMBER (*decem*, ten) इंग्रजी सालाचा बारा-
वा महिना, मार्गशीर्ष-पौष.

DECENT *a.* (*decere*, to be fitting) suitable
in words, behavior, dress, and cere-
mony योग्य, उचित, साजरा, साजेलसा, शोभेसा
(conduct, dress); modest मर्यादेचा, सल-
ज्ज, समर्याद (language); moderate, but
competent नेपस्त, बेताचा, त्यागभोगा पुरता
(fortune); respectable आब्रूचा, प्रतिष्ठित
(person). -LY *ad.* यथायोग्य; लड्डेने;
भीड राखून, सविनय.—**DECENCY** योग्यता *f*,
लायकी *f*; शिष्टपणा, विनय, मर्यादा *f*.

DECENNIAL (*-annus*, year) दहा वर्षाचा (pe-
riod); दहा वर्षांनी होणारा -येणारा -पडणारा
-घडणारा (games).

DECIDE *v.* (*-cædere*, to cut) bring to a
termination, as a question, controversy,
struggle, by giving the victory to one
side or party -चा निवाडा -ठराव *फैसल*

क.—*i.* निकाल -निवाडा -ठराव क. [on, upon,
against].—**DECIDED** *a.* unequivocal खस-
खसीत, खरमरीत (answer); स्पष्ट (proof);
positive निसंशय, निभ्रात; of fixed pur-
pose निर्धारी, दृढनिश्चयाचा, निर्धाराचा, दृढ,
संकल्प. -LY *ad.* खचित, निसंशय; साफ,
स्पष्ट, निकून. — **DECISION** ठराव, ठरा-
वाची हकीकत *f*; unwavering firmness
धीर, दृढसंकल्प: to manifest great d.—
DECISIVE *a.* निर्णयाचा, निर्णयक; अखेरचा,
निकालाचा, तंता मिटविण्याचा; खिराचा, सुनि-
श्चयाचा.

DECIMAL (*decem*, ten) दशांश.—*a.* दशांशाचा;
having a tenfold increase or decrease
दशगुणक.—**DECIMATE** *v.* take the tenth
part of दाहाचा भाग घेणे; [select by lot
and punish with death every tenth man
of: to d. an army for the punishment
of mutiny]; devastate नासधूळ -उजाड क.
(a country).

DECIPHER (*de* and *cipher*) (जी लीपि ठाऊक
नाहीं ती) लावणे, अर्थ लावणे, उकलणे.

DECK* *v.* cover झांकणे, आच्छादणे; embell-
ish सजवणे, शृंगारणे; furnish with a deck,
as a vessel गलबतास मजला क. [with].
—*n.* गलबताचा मजला, ची तक्कोशी *f*.
-ER शृंगारणारा; मजली: a two - d. दुमजली
जहाज *n*.

DECLAIM *v. i.* (See CLAIM) सर्वेत अलंकार-
युक्त भाषण क., पांडित्य क.; rant व्यर्थ बड-
बड क., पोकळ-सुका डौल घालून बोलणे [on,
upon, against].—**DECLAMATION** अलंकार-
युक्त भाषण *n*; निरथंक भाषण *n*, बडबड *f*.
—**DECLAMATORY** *a.* अलंकाराचा, पांडित्याचा;
व्यर्थ बडबडीचा.

DECLARE *v.* (*-clarare*, to make clear) make
known by language बोलून कळविणे -दाख-
विणे; publish प्रसिद्ध-प्रगट क.: the hea-

vens d. the glory of God (Ps. xix. 1); assert खात्रीनै-प्रतिज्ञेनै बोलणे : he *declares* the story to be false; to d. one's self आपले मत प्रगट क. [to].—*i.* प्रसिद्ध क.; आपण कोणत्या पक्षाकडे आहो हे दाखविणे [for, against]; *Law*, state the plaintiff's cause of action at law in a legal form वादीच्या मोकदम्याचे कारण कायदा वरहुकूम सांगणे, सुनावणे : the plaintiff *declares* in debt.—*DECLARATION* घडधडीत स्थ॒ सांगणे *n*, ज्ञापन *n*, वटणूक *f*; that which is declared प्रसिद्ध केलेली गोट *f*; document by which an assertion is authoritatively verified प्रसिद्धिपत्र *n*; वादीच्या खटत्याची शिस्तवार वयाद *f*, सुनावणी *f*.

DECLINE *v. i.* (*-clinare*, to lean) कलणे, झुकणे; decay क्षय पावणे, न्हास होणे (virtue, religion); sink उतरणे, तुडणे, कलणे (the day); stray विचलणे, विथरणे, सन्मार्ग सोडणे: to d. from sound morals; refuse नकारणे, नको द्याणणे.—*t.* वांकविणे, खाली घालणे; कलविणे, झुकविणे; नाकबूल-अमान्य क.; shun वर्जणे, त्यागणे; *Gram.* रूप चालविणे, विभक्ति लावणे—*n.* क्षय, न्हास, ग्लानि *f*, उतार; *Med.* रोगाचा उतार or उताराची वेळ *f*; क्षयरोग: to die of a d.—*DECLINATION* कल, झोंक, वांक; उतार, अपकर्ष, न्हास; नकार, नाकार; मार्गत्याग, विचलणी *f*;—of a star क्रांति *f*, स्पष्टापम *n*; रूप चालविणे *n*.—*DECLINABLE a.* वांकडा करायाजोगा, झुकायाजोगा; विभक्ति-साध्य, वाच्य.—*DECLENSION*, descent उतार, उतरण *f*; न्हास, क्षय, उतरता पाया; आदर-पूर्वक नाकारणे *n*: the d. of a nomination; विभक्ति *f*, रूप *n*.

DECLIVITY (*-clivus*, slope) descent of surface ढाळ, उतार; descending surface उतरण *f*, वरंगळ *f*.

DECOCt *v.* (*-coquere*, to cook) prepare by boiling उकडणे, उकळणे; digest पचविणे, जिरविणे. -*ION* उकळणे *n*, काठा, कपाय, पाक.

DECOMPOSE v. (*de & compose*) पदार्थाचीं मूल तत्वे निरनिराळीं क., तत्वपृथकरण क.—*i.* तत्वे निराळीं होणे; undergo dissolution स-डणे, कुजणे.—*DECOMPOSITION* तत्वपृथकरण *n*; नाश, विलय; कुजणे *n*.

DECORATE v. (*decor*, beauty) सजवणे, शृंगारणे, मंडित क. [with].—*DECORATION* अलंकार, भूपण *n*, शोभा *f*.—*DECOROUS a.* योग्य, उचित, विनित (speech).—*DECORUM n.* propriety of manner or conduct शिष्टाचार, विनय, सभ्य रीति *f*.

DECoy v. F. मुल्याप देणे, लोभ दाखवून फसविणे फशीं पाडणे.

DECREASE v. (*-crescere*, to grow) कमी-न्यूनक.—*i.* कमी होणे, तुटणे, घटणे.—*n.* तूट *f*, क्षय, न्हास;—of the moon कलांचा क्षय, क्षय.

DECREE (*decernere*, to decide) law नियम, कायदा, सूत्र *n*; judicial decision फैसल-नामा, हुकूमनामा; established law स्थापित नियम, विधान *n*; law made by a council for regulating any business within their jurisdiction शिक्षा-व्यवस्था पत्र *n*; *Scrip.* purpose of God concerning future events भावी गोर्टीविषयीं ईश्वराचा संकल्प, (Hindu term), ब्रह्मलिखित *n*.—*v.* ठराव हुकूम क.; नेमणे, स्थापणे; व्यवस्था क.; संकल्प क.—*DECRETAL a.* कायद्यासंबंधी; ठरावासंबंधी, ठरावाचा (epistle).—*n.* आज्ञापत्र *n*, शिक्षा, पत्र *n*; a letter of the pope, determining some point in ecclesiastical law, a collection of the pope's decrees पोपाच्या आज्ञा-पत्राचा संग्रह, पोपधर्मसंहिता *f*, पोपस्मृति *f*.

DECREPIT a. (*-crepare*, to rattle) खप्पड, जर्जर, खोकड. -*UDE* जरा *f*, जीर्णता *f*, वार्धक्य *n*.

DECRY v. F. cry down नांवानै बोंब ठोकणे, हाका मारणे; censure as faulty, mean, or worthless नांव -दोष टेवणे.

DEDICATE v. (*-dicare*) set apart and consecrate, as to a divinity वाहणे, समर्पणे;

—one's self आत्मनिवेदन क.;—a book अर्पण, नजर क. [to].—DEDICATION समर्पण *n*, वाहणे *n*; उत्सर्ग, प्रतिष्ठा *f*; आत्मनिवेदन *n*; ग्रंथनजर केन्याबदल ग्रंथारंभी जै मानपत्र किंवा मायना लिहितात तौ.

DEDUCE *v.* (-ducere, to lead) अनुमान-तर्क क. from].—DEDUCIBLE *a.* अनुमान करायाजोगा, तर्क्य.—DEDUCT *v.* बाट-बजा क. -ION अनुमान *n*, तर्क; conclusion सारांग; that which is deducted बाट केलेली रकम *f*, बजात *f*;—on money कसर *f*, बटा.

DEED* act काम *n*, कृत्य *n*; achievement महत्कृत्य *n*, शर्तीचे काम *n*; power of action क्रियाशक्ति *f*; Law, sealed instrument in writing, on paper or parchment, duly executed and delivered, containing some transfer, bargain, or contract खत *n*, लेखपत्र *n*, दस्तऐवज; d. of acquittance फारीखत *n*;—of assent or acknowledgement इकरारनामा;—of agreement सम्मतिपत्र *n*;—of gift बक्षीसनामा, दानपत्र *n*;—of lease पटा;—of settlement बंदोबस्ती परवाना-सनद *f*;—of purchase खरीदपत्र *n*;—of release from all demands फारखत *n*.—of divorce सांड-सोड-फारखत *n*;—of mortgage गहाणपत्र *n*;—of sale फरीक्कखत *n*;—of partition between the members of a family अंशपत्र *n*; d. expressive of assent; especially a d. executed by a husband about to die authorising his widow to adopt a son अनुमतिपत्र *n*;—of acquittance सफीनामा. —of consent राजनीमा; d. which is executed on the purchase of a whole investment सटेखत *n*.

DEEM* *v.* मानणे, गगणे, वाटणे, समजणे.

DEEP* *a.* extending far below the surface खोल, ओंड; extending far back from the front तोंडाकडून मार्गे पसरत गेलेला, खाल-

पावेतो, खोल (cave); low in situation नीच, सखल (valley); profound गूढ, गहन, खोल(subject, plot); profoundly learned सुज्ञान, महाविद्वान; of penetrating intellect तीक्ष्णबुद्धि; poignant तीक्ष्ण; profoundly affecting चिन्तवेधक, भारी (distress); as a sound गंभीर, घन, दीर्घ; as sleep घोर, गाढ; d. poverty महादरिद्र *n*; strongly colored गहिरा: d. blue घननील; d. red लालभडक; grave दीर्घ (thunder); d. silence सामसूम *n*, निवांत *n*; as a regiment लांब, उभा.—*ad.* खोल; अतिशय.—*n.* समुद्र, सरोवर इ० खोल जलाशय; गहन-गूढ विषय, सागर (Ps. xxxvi. 6); depth भरमध्य, ऐन *f*: the d. of night. -EN *v.* खोल क.; अधिक खोल क.; उजरणे, गहिरा क. (colors); अति चिन्तवेधक क. (grief); अधिक, गंभीर-दीर्घ-उदास क. (tones).—*i.* अधिक खोल होणे-लागणे. -LY *ad.* फार खोल: to sink d.; thoroughly पुरा, पूर्ण, पक्का, अभिनिवेशपूर्वक: d. skilled in logic; d. versed पारंगत; मोठ्या दुःखानें-कळवळ्यानें; अतिशय, फार: he d. offended his father; मोठ्या कौशल्यानें-युक्तीनें-धूर्त्तर्दृष्टिनें; a d. laid plot दीर्घ-गंभीर स्वरानें: a d.-toned instrument; d. rooted दीर्घ-बद्धमूल. -NESS खोली *f*. ओंडी *f*; गंभीर्य *n*, गूढता *f*.—DEPTH खोली *f*, ओंडी *f*; खोल जागा *f*; समुद्र; अगाध विवर *n*, डोह; ऐन *f*, भर: the d. of winter; गहनता *f*, गूढता *f*; गहिरेपणा; सखलपणा; तिखटपणा, तीक्ष्णता *f*. See DEEP.

DEER* हरण *m, n*, हरिण, मृग; d.-eyed मृगनयन.

DEFACE *v.* (-facies, face) destroy or mar the face or external appearance of रूप बिघडणे-भंग क.; विरूप क. (a monument); erase खोडणे, खरडून टाकणे (letters, writing).

DEFALCATION (*-false*, a sickle) तूट *f.* कोताई *f.*, तोटा.

DEFAME *v.* (See FAME) हुरमत घेणे, बदनामी क.; calumniate बाल्ट तुफान घेणे.—DEFAMATION बदनामी *f.*, निदा *f.*, अपवाद; तुफान *n.*, चहाडी *f.*; [in modern usage, written d. bears the title of *libel*, and oral d. that of *slander*.]—DEFAMATORY *a.* निदात्मक, अपवादक; तुफानाचा, चुगलीचा.

DEFAULT (See FAULT) failure तफावत *f.*, अंतर *n.*; omission of that which ought to be done कर्तव्यात कामात अंतर *n.*, कामाची कसूर *f.*; fault अपराध, दोष; lack उणेपण *n.*, अभाव; Law, प्रतिवादी, साक्षी, पंच इ० चे कोर्टीत नेपलेल्या दिवसीं गैरहाजीर असणे *n.*; in d. of evidence पुरावा नसल्यामुळे.

DEFEAT *F.* overthrow पराजय, मोड, पराभव; frustration मोड, भंग, नाश.—*v.* पराजय क.; तोडणे, नासणे, लथडणे. -ED मोड झाल्ला, पराजित, पराभूत.

DEFECT (-*facere*, to do) imperfection उणेपणा, अपूर्णता *f.*, न्यून *n.*, व्यंग *n.*; fault दोष, चूक *f.*; natural d. ऐव *n.*, खोड *f.*, दोष.-ION, act of abandoning a person or cause to which one is bound by allegiance or duty, or to which one has attached himself फितूर, फितुरी *f.*, फितवा; apostacy सद्वर्त्याग, फितूर. -IVE *a.* उणा, अपुरा, न्यूनांग, कोता; सदोष, ऐवदार.

DEFEND *v.* (-*fendere*) repel danger or harm from भय टाळणे वारणे; protect राखणे, रक्षणे, बचावणे; maintain संभाळणे, प्रतिपादन क., थोप राखणे; Law, contest, as a suit तकार घेणे क. [from, by, against]. -ER रक्षण करणारा; प्रतिपादक, स्थापक; थोप संभाळणारा;—of the helpless अनाथवस्तल;—of his worshiper;—said of God भक्तकाजकैरो. -ANT रक्षण करणारा इ०; Law, प्रति-

वादी.—DEFENCE, DEFENSE बचाव, रक्षण *n.*; skill in making defense रक्षण करण्याची युक्ति *f.* चे कौशल *n.*; that which defends आवरण *n.*, आवार *n.*; shelter छत्र *n.*, आश्रयस्थान *n.*, आसरा; प्रतिपादन *n.*; Law, प्रतिवादीचे उत्तर *n.*, जबाब, 'डिफेन्स' -LESS *a.* उघडा, निराश्रय, निराश्रित.—DEFENSIVE *a.* रक्षक, रक्षणाचा, बच्यावाच्या कामाचा (armor); carried on by resisting attack हळा अंगावर घेऊन मार्गे हटवून पुढे चालवायाचा (war).—*n.* बचाव, रक्षण *n.*; to be on the d., or to stand on the d., to be or stand in a state of defence or resistance आपले रक्षण करितां -आडवा येण्या करितां तयार उभा असणे.

DEFER *v.* (-*ferre*, to bear) put off लोबणीवर दिवसगतीवर टाकणे -लोटणे; delay उशीर लावणे; refer सोपणे, हवालणे.—*i.* उशीर विलंब लावणे; yield from respect to the wishes of another मरवतीखातर निमिडेणे -निमिडेस्तव मान्य होणे -हो द्याणे; submit to the opinion of another दुसऱ्याच्या अनुमतीस सोपणे [from, to].—DEFERENCE भीड *f.*, मुरवत *f.* [to].

DEFIANCE, See under DEFY.

DEFICIENT *a.* (See DEFECT) कमी, उणा, कोता [of, in].—DEFICIENCY कमताई *f.*, तूट *f.*, न्यूनता *f.*

DEFILE * *v.* make unclean मळविणे, मळीण क.; render turbid गढूळ क. (water); tarnish, as reputation कलंक लावणे, मळीण क.; corrupt भ्रष्ट दूषित क., विषडविणे (Ezek. xx. 7); violate जबरिने संभोग क.; भ्रष्ट क. (Gen. xxxiv. 2); make ceremonially unclean विटाळविणे, बाटविणे (Lev. xxii. 8) [with]. -MENT मळीणपणा; भ्रष्टा *f.*, विटाळ, बाट; general d. भ्रष्टाकार.

DEFILE *v.i.* (-*file*, a row) रागेने जाणे, चालणे.—*n.* एकपावली बाट *f.*, खिडवाट *f.*

DEFINE *v.* (*-finire*, to limit) fix the bounds of -ची मर्यादा -हृद ठरविणे, आळा बांधून देणे: to d. controversies; determine or mark the boundaries of अंकित क., हड्डीच्या खुणा क. -ठरविणे: to d. the extent of a country; exhibit clearly स्पष्ट दाखविणे: the *defining* power of an optical instrument; fix the meaning of अर्थ -व्याख्या सांगणे (a word).—**DEFINED** लक्षण बांधलेला, लक्षित, निरुक्त; परिमित, अंकित.—**DEFINABLE** *a.* निरूपणीय, लक्षणीय (words); मर्यादा बांधायाजोगा (limits); निर्वरणीय (distinctions).—**DEFINITE** *a.* having certain limits समर्याद, सावधिक, बांधा, बंदा (period); having certain limits in signification ज्याच्या अर्थास बंद -मर्यादा अहि तो, सावधिक अर्थाचा (term); fixed नेमलेला, ठरवलेला, नियमित; serving to define नियमक: the d. article.—**DEFINITION** गुण -लक्षण -धर्मनिरूपण *n*; *Logic* निरुक्ति *f*, निर्वचन *n*; शब्दाची व्याख्या *f*, शब्दार्थनिरूपण *n*.—**DEFINITIVE** *a.* positive निखालस, खचित, वास्तविक; limiting नियमाचा, मुदतीचा, ठरावाचा.

DEFLECT *v. i.* (*-flectere*, to bend) बहकणे, मार्ग सोडणे, विचलणे [from]. -ION विचलन *n*, सत्यथत्याग, व्यभिचार.

DEFLOUR *v.* (*-florare*, to flower) deprive of flowers फुले काढून घेणे, पुष्पहरण क.; take away the prime beauty and grace of कौतिहरण क., विशेषित क., शोभा नूर उतरणे; deprive of virginity, as a woman कौमार्यभंग क., चिरा उतरणे; ravish हटसंभोग क.; seduce फितविणे, फुसलावून स्वीचा उपभोग क.—**DEFLORATION** कौमार्यभंग, कन्याघर्षण *n*.

DEFORM *v.* (See FORM) alter in form आकार बदलणे; disfigure कुरूप-विरूप क.; deprive of comeliness बदसुरत-वेडाविद्रा क.; render displeasing अप्रिय नावडता क.; dishonor

लाजविणे, न्ला नामोशी आणणे [with]. -ED विरूप, कुरूप; रूपहीन, व्यंग. -ITY कुरूपता *f*, अंगैकत्वा *n*; any thing that destroys beauty, grace, or propriety ऐव *n*, खोड, दोष.

DEFRAUD *v.* (See FRAUD) फसविणे, ठकविणे; दुसऱ्याचे देणे अडकावून ठेवणे, अक्रिताचा व्यवहार क. [of, by, with].

DEFRAY *v. F.* फेडणे, वारणे, खर्च देणे.

DEFUNCT *a.* (*-fungi*, to discharge) मयत, मृत, मेलेला मनुष्य.

DEFY *v. F.* challenge अहंपणाने युद्धास बोलावणे; —laws, &c. तृणवत् तुच्छ मानणे [to].—**DEFIANCE** युद्धार्थ आमंत्रण *n*, हांक *f*, धमकी *f*.

DEGENERATE *v. i.* (*-genus*, birth) गुणाचा -जातीचा व्हास होणे, विघडणे [from].—*a.* कमजात, विगुण, अधम.

DEGLUTITION (*-glutire*, to swallow) गिळणे *n*, गिळण *n*; power of swallowing गिळण्याची शक्ति *f*.

DEGRADE *v.* (*-gradus*, a step) हलक्या पाय-रीवर आणणे, कमी दरजांत घालणे; debase नीच क., हीणव आणणे: vice *degrades* a man; *Geol.* reduce in altitude उंची कमी क. [from, to].—**DEGRADATION** पदन्युति *f*, पायरी उतरणे *n*; बेहुरमत *f*, अप्रतिष्ठा *f*, नामोशी *f*.—**DEGREE**, one of a series of progressive steps upward or downward, in quality, rank, acquirements, and the like पायरी *f*, पर्याय, दर्जा; rank पदवी *f*, पायरी *f*, पद *n*; title at a university पाठशाळेतील पदवी *f* (बि. ए., एम. ए., इ०); certain distance in the line of descent, determining proximity of blood आवली *f*, पुस्त *f*, पिंडि *f*, Geom. अंश;—of latitude अक्षांश;—of longitude रेखांश; *Arith.* अंकत्रय; by degrees पर्यायाने, हळूहळू, क्रमशः; in the smallest d. अनुमात्र, काडीमात्र.

DESIGN *v.* (-dignari, to seem worthy) योग्य मानें लेखें; condescend अभिमान, थोर-पण एकीकडे ठेवन बागें, मेहरबानी क.

DEITY (*deus, Skr. deus, god*) collection of attributes which makes up the nature of a god देवपण *n.*, देवत्व *n.* the d. of the Supreme Being is seen in His works; a god or goddess देव, देवी *f.*, दैवत *n.*; the D. परमेश्वर.—DEIFY *v.* make a god of -चा देव *k.*; exalt to the rank of a deity देवपद देणें; revere as a deity देवासमान मानें, देव्हान्यात बसविणें (money).—DEFIFICATION देवत्व देणें *n.*, देवकरण *n.*.—DEIFORM *a.* देवरूपी, देवाकार.—DEISM केवलेश्वरवाद, निःशास्त्रवाद.—DEIST, one who believes in the existence of a God, but denies revealed religion केवलेश्वरवादी, निःशास्त्रवादी. -ICAL *a.* निःशास्त्रवाद संबंधी.

DEJECT *v.* (-jacere, to throw) खिन्न-उदास *k.* [by]. -ED खिन्न, उदास; in countenance अधोमुख *n.*, विषण्णवदन *n.* -ION उदासपणा, औदासिन्य *n.*, विषाद.

DELAY *v. F.* put off दिवसगतीवर टाकणें, विलंबलावें (Matth. xxiv. 48); hinder for a time खोटी-खोळंबा *k.*: the mail is delayed by bad roads.—*i.* खोळंबें, खोळंबून राहें [by, with, from, to].—*n.* उशीर, विलंब, दिरंग; खोटी *f.*, खोळंबा.

DELECTABLE *a.* (delectare, to delight) मनोरम, रमणीय, आनंदमय.

DELEGATE *v.* (-legare, to depute) वकील-मुख्यार कर्त्तव्यान् पाठविणें; assign हवालणें, सोपणें.—*n.* वकील, मुनीम, प्रतिनिधि.

DELETERIOUS *a.* (See DELIBLE) घातक, प्राणनाशक, विखारी (plant, quality).

DELIBERATE *v.* (-librare, to weigh) विचार-मनन *k.*, विचार पाहें.—*a.* विचारी, विचारवंत, दूरदर्शी (persons); विचारपूर्वक, सावध-

गिरिचा, जाणून बुजून केलेला (opinion, result). -LY *ad.* विचारानें, जाणून बजून, बुद्धिपुरस्सर.—DELIBERATION विचार, मनन *n.*; careful discussion and examination of the reasons for and against a choice or measure मनसुबा, मसलता *f.*.—DELIBERATIVE *a.* विचार करण्याचा, विचाराचा; विचारवंत.

DELIBLE *a.* (delere, to blot out) पुसून टाकायाजोगा.

DELICACY (delectare, to delight) agreeableness to the senses लजत *f.*, रुचि *f.*, मजा *f.*; fineness of form, texture, or constitution नाजकाई *f.*, कोमलता *f.*, मृदुता *f.*; fastidiousness चवनट-चोखनळपणा; nicety of manners सम्यता *f.*, सुशीलता *f.*; ठापटीप *f.*; effeminacy बायकयेपणा, गांडूपणा: d. of character; luxury ऐषआराम, ख्यालखुशाली *f.*; fastidious accuracy ठाकठिकी *f.*, चकफकी *f.*, बारकाई *f.*; a luxury ऐषआरामाचा पदार्थ; a dainty पकात्र *n.*, सुग्रास, नाजूक पदार्थ;—of constitution नाजूकपणा, प्रकृतीदौर्बल्य *n.*;—of form सुरेखपणा, गोजरेपणा, सकुमारपणा.—DELICATE *a.* delightful हौसी, चैनी (life); pleasing to the senses रुचिकर, मिष्ठ (dish); softly tinted कोमल, मृदु (blue); slender बारीक, मऊ, नाजूक (cotton); smooth गुळ्युळीत, तुळ्युळीत (silk); soft and fair सकुमार, गोरागोमटा (complexion); gentle मर्यादशील, सभ्य (manners); not able to endure hardship नाजूक, सकुमार, प्रकृतीचा हळुवट (health); requiring nice handling नाजूक, शूद्रम, बारीक (subject); luxurious ख्याली, चैनी; nice गुणदोषपरीक्षक, मार्मिक, मर्भज.—DELICIOUS *a.* रुचिकर, मजेदार;—to the mind मनोरम, रमणीय (landscape).-NESS मजेदारी *f.*, गोडी *f.*, रुचि *f.*

DELIGHT (do.) a high degree of satisfaction of mind आनंद, हर्ष, संवेष; that, which affords delight हर्षदायक वस्तु *f.*

नंदन *n.*—*v.* हर्षविणे, संतोषविणे.—*i.* हर्षणे, संतुष्ट होणे-वाटणे [with, by, in].—ED आनंदित, परिनुष्ट, खुशी. -FUL *a.* हर्ष-सुखकारक, रमणीय, रम्य.

DELINATE *v.* (-lineare, to draw a line) रेखटणे, आंखणे, नकाशा काढणे; sketch by description वर्णन-निरूपण क., वर्णन करून सांगणे-दाखवणे.—DELINATION अंकणे *n.*, रेखणे *n*; आलेख्य *n*; चित्र *n*, नकाशा; वर्णन, निरूपण *n*.

DELINQUENT (-linquere, to leave) one who fails to perform his duty जो आपले कर्तव्य करायास चुकतो तो; offender अपराधी, गुन्हेगार.—DELINQUENCY कर्तव्यात अंतर *n*-चूक *f*-कसर *f*; अपराध, गुन्हा, तकशीर *f*.

DELIQUESCENT *a.* (See LIQUID) हवेंत विरघळणारा, आर्द्धताशोषक (salt).

DELIRIUM (-lira, furrow) state in which the ideas of a person are wild, irregular, and unconnected चित्तविभ्रम, बेहोशी *f*: fevers often produce d.; strong excitement खिजवणी *f*, खंडाळी *f*; d. tremens अतिशय दारूल प्याल्याने व पिण्याची सवयी असन्याने जी बेहोशी प्राप्त होते ती.—DELIRIOUS *a.* बेहोश, बेसावध, भानरहीत.

DELIVER *v.* (See LIBERATE) release सोडविणे, बंदखुलास क., मुक्त क.; make over हवालणे, सोपणे, पदरी घालणे [up, from, over, to, into]; communicate निवेदन क., देणे, सांगणे, कळविणे (words); give forth in action देणे, ओपणे (a blow); relieve of a child in childbirth प्रसविणे, बाळतणीची सुटका क.;—to be delivered बाळत होणे, प्रसवणे;—on-वर व्याख्याने देणे-बोलणे; up शरण येऊन देणे-स्वाधीन क. -ANCE सोडवणूक *f*, सुटका *f*, बंदखुलास; freedom सुटका *f*, मोक्षीक *f*; बाळतणीची सुटका *f*; easy d. सुखप्रसव; any thing delivered सांगितलेला विषय, व्याख्यान, पाठ इ० -EE सोडवणारा,

रक्षक, तारक.—DELIVERY सुटका *f*, मोक्षीक *f*; अर्पण *n*, समर्पण *n*; स्वाधीन क. *n*, देणे *n*; व्याख्यान देण्याची बोलण्याची शैली *f*, पद्धति *f*; प्रसूति *f*; preservation रक्षण *n*, तारण *n*, मुक्ति *f*.

DELL, See DALE.

DELTA (*Gr.*) [the Greek letter Δ]; tract of land of a similar figure डेल्टा नामक घ्रीक अक्षराच्या आकृतीचा जमिनीचा तुकडा; space between two mouths of a river ह्या आकृतीची नदीच्या दोन मुखां मधली जागा *f*.

DELUGE *v.* (-ludere, to play) lead from truth or into error भ्रमात चुकीत पाडणे; impose on फसविणे, डोळ्यात माती घालणे, झोला देणे; frustrate निष्फल-व्यर्थ क.: they d. thy search [with, by].—DELUSION फसवणूक *f*, ठकबाजी *f*; misleading of the mind भ्रम, चित्तविभ्रम; state of being deluded फसणूक *f*, फसगत *f*; false belief मोह, खोटा विश्वास, भ्राति *f*; that which is falsely or delusively believed or propagated भ्रमाचें भत *n*, वैगैर.—DELUSIVE, DELUSORY *a.* फसवणारा, भ्रमकारक, कपटी, फसविण्याजोगा.

DELUGE (-lavure, to wash) inundation पूर, लोंदा; the great flood or overflowing of the earth by water in the days of Noah नोहाच्या बेळची जगबूढ *f*, जळपळय; any thing which overwhelms लोंदा, पूर: the d. of pestilence.—*v.* बुडविणे, जलमय क.; गर्क क., बुडविणे; to be deluged बुडणे [with].

DEMAGOGUE (*Gr.* demos, people; agogos, leading) a leader of the people; esp. one who controls the multitude by specious or deceitful arts गांवगुंड, ग्राम.

DEMAND *v.* (-mandare, to order) ask or call for, as one who has a claim हक्काने मागणे, मागणे (debt, obedience); question विचारपूस क.; be in urgent need of -ची

गरज लागें; *Law*, summon सत्तें बोलावें, समन्‌स पाठवून बोलावें [of, from]. — *n.* सत्तेच मागें *n*, तलब *f*, मागणी *f*; विचार-पूस *f*, पुस्तपास *f*, गरज *f*, प्रयोजन *n*; that which one demands मागितलेले मोल *n*: a high *demand* for goods; *Law*, दावा; on d. (हुंडी वैगेरे) दाखवून मागतांच (देणे), शाहजाग; exorbitant d. हाक *f*.

DEMARKATION *F.* division परिच्छेद; limit हट *f*, सीमा *f*.

DEMEAN *v. F.* वागें, वर्तें; (See MEAN) नीच हलका क. -OR चाल *f*, रित *f*, रवेस *f*, वर्तन *n*.

DEMERIT (See MERIT) दोष, अपराध; the state of one who deserves ill दोषीपणा, नालायकी *f*, गुन्हेगारी *f*.

DEMIGOD (*demidius*, half) अर्धादेव, उपदेवता *f*, उपदैवत *n*; some of the Hindu demigods: यक्ष, सिद्ध, पिशाच *n*, किन्त्र, गंधर्व.

DEMISE (-*mittere*, to send) making over सोपें *n*, हवालें *n*; decease of a royal person राजपुरुषाचे मरण *n*; death of any distinguished individual थोर मनुष्याचा मृत्यु.—*v.* मृत्युपत्रांने देणे [to].

DEMOCRACY (*Gr. demos*, people, *kratein*, to rule) लोकांचे राज्य *n*, लोकराज्य *n*.—DEMOCRAT लोकराज्याचा पक्षकारी. -IC, -AL *a.* लोकसत्ताक राज्य संवंधी.

DEMOLISH *v. (-moliri*, to construct) मोडणे, पाडणे, जमीनदोस्त नाश विघ्वंस क. (a wall). —DEMOLITION मोडणे *n*, नाश, विघ्वंस.

DEMON (*Gr. daimonion*, divinity) *Mythol.* a spirit of immaterial being holding a middle place between men and the deities of the pagans असूर, दैत्य, दानव; a devil भूत *n*. -IAC, -AL *a.* असुरी; पैगाच, भुताचा; horrid भयंकर, अकराळ विकराळ; influenced by demons भूत लागलेला, भूत-

ग्रस्त; *d.* possession वाधा *f*, भूतावेश.—*n.* भूतग्रस्त मनुष्य; one whose faculties are overpowered, restrained, or disturbed in their regular operation by an evil spirit पिसाट, संबंधी. -OLATRY पिशाचभक्ति *f*. -OLOGY, a systematic discourse on demons भूतप्रेतादि विषयविद्या *f*, भूतनिबंध.

DEMONSTRATE *v. (-monstrare*, to show) दाखविणे, दर्शविणे; make evident by reasoning विचाराने -वादाने स्पष्ट क.; prove by deduction अनुमानाने स्थापणे -शाबूत क.; [Anat., exhibit the parts of, when dissected; — said of a dead body] [to, from].—DEMONSTRATION उपपत्ति *f*, उपपादन *n*; proof उपपत्ति *f*, प्रमाण *n*; a manifestation आव, डैल, खटाटोप: to make a d. of war.—DEMONSTRATIVE *a.* दाखविणारा, प्रदर्शक; सिद्धकरणारा, प्रतिपादक; frank मनाचा मोकळा, निष्कपट; d. pronoun दर्शक सर्वनाम *n*.

DEMORALIZE *v. F.* भष्ट आचारहीन क., दुराचारी क., कमज़ात क., धैर्यहीन क.

DEMUR *v. i.* (-*morari*, to delay) थांबणे, खोळबणे; [raise an objection in law at any point in the pleadings, and rest and abide upon it for a decision by the court].—DEMURRAGE, [the detention of a vessel by the freighter beyond the time allowed by her charterparty for loading, unloading, or sailing; the payment made for such delay].

DEMURE *a. F.* making a show of gravity बोकेसन्यासी, भगलभावार्थी.

DEMY *F.* एक जातीचा कागद आहे.

DEN* *cave* बीळ *n*, ढोल *f*, गुहा *f*; customary place of resort बैठक *f*, बसण्याचा अडा.—*v.* गुहेत विळांत राहणे.

DENIAL, See under DENY.

DENIZEN *W.* one who is admitted by favor to all or a part of the rights of citizenship ज्यास नागरिक जनाचे हक (रा-

जाच्या वैगेरे) मेहरबानीमें मिळाले आहेत तो ; [a stranger admitted to residence in a foreign country]; a dweller राहणारा, in comp. वासी, स्थ ; a d. of the air नभस्थ.

DENOMINATE *v.* (*-nomen*, name) नांव ठेवणे -देणे, द्याणे.—DENOMINATION नांव ठेवणे *n*, नामकरण *n*; name नांव *n*, संज्ञा *f*; sect पंथ, मार्ग, शाखा *f*.—DENOMINATOR नांव ठेवणारा -देणारा; *Arith.* छेदक, छेद.

DENOTE *v.* (*-notare*, to mark) निशाणी क.; point out बोटाने दाखविणे -दर्शविणे; be the sign of खूण असणे -होणे, सुचविणे; लक्षण असणे : a general expression to d. wickedness of every sort [by].

DENOUCHE *v.* (*-nuntiare*, to report) give notice of खबर देणे, जाहीर क.; threaten by some outward sign धमकीची खूण क., धमकीचा आविर्भाव दाखविणे, धमकी दाखविणे : his look *denounced* revenge; inform against गाहणे -नालस्ती सांगणे; stigmatize दोष -कलंक लावणे, निंदणे; point out as deserving of reprobation or punishment, &c. दोषयोग्य -दंडयोग्य आहे असें दाखविणे [upon, to, for].

DENSE *a.* (*densus*) दाट, घट, घन, जाड ;—of a forest निविड, दाट.—DENSITY दाटपणा, घनता *f*, दाढर्य *n*; निविडपणा, दाटी *f*.

DENT (*dens*, tooth) खांड *f*, खांडा -AL *a.* दंत संबंधी ; formed by the aid of the teeth दंत्य (letters). -ICULATION दांत बसविणे *n*. -IFRICE दांतवण *n*, दारचिना, दांतचिना. -IST दंतवैद्य. -ITION दांत फुटणे *n*, दंतोद्धव.

DENUDE *v.* (*-nudare*, to make naked) नागवा -उघडा -बुचा -बोडका *k*.

DENY *v.* (*-negare*, to say no) contradict खोडणे, खंडणे; refuse नकारणे, मनमोडणे, नाद्याणणे ; refuse to acknowledge नाकबूल *k*. -होणे -जाणे, अनंगिकार *k*; to d. ve-

hemently कानावर हात ठेवणे ; to d. one's self इंद्रियदमन *k*.—DENIAL नाकार, नकार ; उलटे बोलणे *n*, खंडन *n*; नाकबूली *f*, अनंगिकार ; self-d. आत्मसंयमन *n*.

DEPART *v. i.* (*-partire*, to part) go forth or away जाणे, निघून जाणे, वाट धरणे ; perish नाश पावणे, जाणे, गत -नष्ट होणे, लयास जाणे (1 Sam. iv. 21); die मरणे, गतणे, जाणे (Luke ii. 29); to d. from सोडणे.—*i.* सोडणे, त्यागणे : to d. this life [from, to]. -MENT, division भाग, खिस्सा ; province विषय, अंग *n*, प्रकरण *n* : d. of literature ; subdivision of business or official duty खाते *n*, काम *n*; territorial division महाल, परगणा इ०. -AL *a.* प्रकरणाचा ; खात्याचा.—DEPARTURE निघून जाणे *n*, जाणे *n*; निर्गम *n*, मरण *n*, मरण *n*; मार्ग नियम सोडणे *n*, बिचल *f*.

DEPEND *v.* (*-pendere*, to hang) लोंबणे, लटकणे ; be in suspense भिजत पडणे, हिलगणे, लोंबणे : a cause *depending* in court ; rely for support -च्यावर टेकणे, अधीन -अवलंबून राहणे [on, upon] ; rely विश्वासणे, भरवशावर राहणे : we d. on the word of our friend ; be in a condition of service चाकरीस राहणे. -ENCE लोंबणे *n*, अवलंबन *n*; अधीनता *f* : the d. of cause and effect ; mutual connection and support अन्योन्य संबंध व आश्रय, अन्योन्याश्रय ; subjection to the direction or disposal of another पराधीनता *f*, ताबेदारी *f*; भरवसा, विश्वास : affectionate d. in the Creator is the spiritual life of the soul ; that on which one depends टेका, आश्रय : he was her sole d. ; that which depends लोंबणारी वस्तु *f*. -ENCY, territory remote from the kingdom or state to which it belongs, but subject to its dominion ताब्यातील दूरचा देश -प्रांत. See DEPENDENCE. -ENT *a.* लोंबणारा, लोंबता, अवलंबित ; दुसऱ्यावर भरव-

सा ठेवून राहणारा, परतंत्र, पराधीन [on, upon].—*n.* पदरचा माणूस, चाकर, आश्रित; corollary एके गोष्टी वरून सिद्ध झालेली दुसरी गेट *f.*; consequence फळ *n.*, परिणाम.

DEPICT *v.* (-pingere, to paint) represent by a picture चित्र काढून दाखविणे, चित्र काढणे; describe वर्णन क.

DEPLORE *v.* (-plorare, to cry out) mourn खेद -शोक क.: we deplored the death of Abraham Lincoln, twice President of the United States; weep रडणे, अश्रु गाळणे.—DEPLORABLE *a.* खेदनीय, खेद करायाजोगा; calamitous हालाचा, विपत्तीचा (condition).

DEPONE *v.* (-ponere, to put) शपथेवर प्रतिज्ञा क. -जबानी -साक्ष देणे.—DEONENT शपथेवर जबानी देणारा.—*a.* Gram. a d. verb आमनेपद क्रिया *f.*, अकर्त्तरी क्रिया *f.*

DEPOPULATE *v.* (-populus, people) उजाड -ओसाड -उद्स्त क.—DEPOPULATION उजाडी *f.*, बोचिरागी *f.*, ओसाडी *f.*

DEPORT *v.* (-portare, to carry) transport देशांतरास भेणे, हड्पार क., काळ्या पाण्यावर पाठविणे;—one's self वागणे, वर्तणे. -MENT आचरण *n.*, चालचर्या *f.*, वर्तने *n.*

DEPOSE *v.* (-ponere, to put) dethrone गादी-वरून काढणे, राजपदभ्रष्ट क.; divest of office पदभ्रष्ट क., कामावरून काढणे; bear written testimony to विषयींची जबानी लिहून देणे, सांस देणे [from].—*i.* जबानीत लिहून देणे, साक्ष देणे.—DEPOSIT *v.* lay down ठेवणे, घालणे, टाकणे (eggs); store सांठविणे (goods); intrust तब्यात देणे, अमानत ठेवणे; place in a bank, as a sum of money, to be drawn at will पेटीवर ठेव ठेवणे.—*n.* ठेव *f.*, अमानत *f.*; deed of d. अमानतामा;—of mud, as from a river साई *f.*, मलई *f.*, गाळ. -ARY अमानतदार, जिम्मेदार. -ION गादी-वरून काढणे *n.*, पदच्युति *f.*, कामावरून काढणे

n., बडतरफी *f.*, साक्षी *f.*; written d. जबानी *f.*; declaration वदणूक *f.*. -ORY कोठार *n.*, कोठी *f.*—DEPOT *F.* कोठी *f.*; military station where stores and provisions are kept, or where recruits are assembled and drilled लळकरी कोठी *f.*, अथवा नवे शिपायी तयार करण्याची जागा *f.*, 'डिपो'; railway station आगगाडीचे ठाणे *n.*, 'स्टेशन' *n.*

DEPRAVE *v.* (-pravus, crooked) खराच क., बिघडणे, भष्ट क. (manners, morals).—DEPRAVITY भष्टता *f.*, दुष्टता *f.*; absence of religious feeling and principle धर्माभाव, अभक्ति *f.*

DEPRECATE *v.* (-precarī, to pray) होणार -येणार पडणार दुःखनिवारणार्थ प्रार्थना क., परिहारार्थ प्रार्थना क.; regret deeply अति दुःख -खेद क.—DEPRECATION भावी दुःख-निवारणार्थ प्रार्थना *f.*

DEPRECIATE *v.* (-preūium, price) lessen in price किंमतीत कमी क., भाव उतरणे; lower the worth of हिणवणे, उणेपणा आणणे. अप्रतिष्ठा क.—*i.* किंमत कमी होणे, भाव उतरणे.

DEPREDATE *v.* (-prædari, to plunder) लुटणे, ओसपाडणे, उद्स्त क.; devour खाऊन नाश क., फना उडवणे.—DEPREDACTION लूट *f.*, अपहरण *n.*; नाश, उपद्रव; the state of being depredated उजाडी *f.*, ओसाडी *f.*—DEPREDATOR लुटाऱ्या, उद्स्त -ओस पाडणारा -करणारा.

DEPRESS *v.* (-premere, to press) दाबणे, दडपणे; humble नमविणे, गर्व उतरणे; sadden उदास -खिन क.: his spirits were depressed; lessen the activity of, as trade तेजी कमी क., मंदी आणणे; cheapen भाव-टर कमी क.; स्वस्त क.; [to d. the pole, Naut. to cause it to appear lower or nearer the horizon, as by sailing to-

wards the equator].—DEPKESSION दाबर्णे *n*; a falling in of the surface खळगा, खळगी *f*, खांच *f*; अभिमानखंडण *n*, पाणउतारा; खिन्नता *f*, म्लानि *f*; diminution of prosperity, as of trade मंदी *f*.

DEPRIVE *v.* (-privare, to bereave) remove नेणे, काढून नेणे; dispossess मुकविणे, नागविणे, निराका-विरहीत क. [of]; divest of office अधिकार नष्ट क., कामावरून काढणे; to d. of life जीव घेणे, जिवे मारणे; deprived of reason वेअकल, निर्बुद्धि.

DEPTH, See under DEEP.

DEPUTE *v.* (-putare, to prune) appoint as substitute or agent नेमून-बदला पाठविणे, वकील-प्रतिनिधि करून पाठविणे; choose निवडणे [to].—DEPUTATION नेमून पाठविणे *n*; person or persons deputed by another person नेमून पाठविलेला मनुष्य, लौं मनुष्ये *n pl*; वकीलात *f*, प्रतिनिधि.—DEPUTY गुमास्ता, कारभारी; a vicar प्रतिनिधि, मुतालीक, अमिन;—in comp. दुयम : d. collector 'दिपुटी कलेक्टर'.

DERANGE *v. F.* throw into confusion घालमेल -गोंधळ क.; disturb in the action or function अव्यवस्था क्रमभंग क.; कामात व्यन्य आणणे: a sudden fall deranges some of our internal parts; render insane बुद्धिवैश क., वेडा क. -MENT गोंधळ, घालमेल *f*, अव्यवस्था *f*; बुद्धिभंग, चित्तविभ्रम, वेड *n*.

DERELICTION (-relinquere, to leave) सोडून देणे *n*, त्याग क.—*n.* परीत्याग; gaining of land from the sea, in consequence of its shrinking back below the usual water-mark समुद्र मार्गे हटल्यामुळे त्यापासून जमीन मिळविणे *n*.

DERIDE *v.* (-ridere, to laugh) laugh at with contempt टेर-उपहास-थट्टा क.—DERISION थट्टा *f*, मरकरी *f*, उपहास; laughing-stock उपहासपात्र, खेळवणा (Lam. iii. 14),

DERIVE *v.* (-rīvus, stream) receive, as from a source घेणे, पावणे; trace the origin, descent, or derivation of मूळ शोधून काढणे, कारण शोधणे, व्युत्पत्ति क.: he derives this word from Latin [from].—DERIVED पासून निघालेला; व्युत्पन्न; to be d. निघणे.—DERIVATION काढणे, निघणे *n*; Gram. उत्पादन *n*, व्युत्पत्ति *f*.—DERIVATIVE *a.* & *n.* दुसऱ्यापासून पावलेला, अन्यप्राप; Gram. साधित.—*n.* साधित शब्द, कृदत *n*.

DEROGATE *v.* (-rogare, to ask) annul in part; said of a law कायद्याचा काहां भाग रद्द क.; lessen the worth of -ची किंमत कमी क., हलेकेपणा आणणे.—*i.* कमी क., तेजो-हास क. [from].—DEROGATORY *a.* कमी करण्याचा, अब्रू घेण्याचा, इजतखाऊ [from, to, unto].

DESCANT *v.* (-cantus, singing) discourse with fulness वाक्पांडित्य क., पोवाडा गाणे; sing खोंचीचे गीत गाणे. — वाक्पांडित्य *n*, प्रवाद; खाचखोंचीचे गाणे *n*.

DESCEND *v. i.* (-scandere, to climb) pass from a higher to a lower place खालीं जाणे-येणे, उतरणे; fall पडणे; make an attack हल्ला-स्वारी क., धाड घालणे; lower one's self हलेकेपणा घेणे; pass from the more general or important to the particular तपशीलवार-बयाद सांगणे; proceed by generation or by transmission वंशपरंपरागत चालणे; be derived निघणे; Astron. move towards the south दक्षिणेकडे खालीं जाणे [from, into, to]. -ANT वंशांत झालेला, वंशज; *pl.* संतति *f*, पुत्रपौत्रादि. -ED उतरलेला, अवरूढ; वंशोत्पन्न.—DESCENT उतरणे *n*, अधोगति *f*; चाल *f*, दैड *f*, हळा; progress downward, as in station, virtue, &c. अपकर्ष, न्हास, उतरता पाया-पायरी *f*; lineage कुळी *f*, वंश; transmission by succession or inheritance वंशपरंपरा *f*; declivity डत-

रण *f.*, उत्तर, टाळ; issue संतति *f.*, संतान *n.*; generation पिटी *f.*; — of a practice &c. ओटण *f.*

DESCRIBE *v.* (-scribere, to write) represent by lines रेखें, अंकणे, बत्रें; draw a plan of, delineate वर्णन क.; form or trace by motion गतिने -चालिने दर्शविणे: a star describes a circle in the heavens; sketch in writing वर्णन लिहिणे; give an account of कथन क., वृत्तांत सांगणे; make known to others by words or signs शब्दाची अथवा खुणांनी कळविणे.—DESCRIPTION वर्णन क. *n.*; वर्णन *n.*, व्याख्या *f.*; enumeration of the essential qualities of a thing or species गुणवर्णन *n.*, स्वभाववर्णन *n.*; — of a person स्वरूपवर्णन *n.*, चेहरेपटी *f.*; class to which a certain representation applies जात *f.*, तङ्हा *f.*, वर्ग. — DESCRIPTIVE *a.* ज्यांत वर्णन आहे असा, वर्णनाम्बक, निर्देशक. DESCRY *v. F.* spy out and make known टेहेळून सांगणे; discover by the eye, as objects at a distance दुरून पाहणे, निरेखणे, टेहेळणे.

DESCRACATE *v.* (-sacrare, to declare as sacred) divest of a sacred character विटाळविणे, बाटविणे, भष्ट क.; divert from a sacred purpose or appropriation देवाच्या -देवाधर्माच्या कामावरून काढून अन्य उपयोगास लावणे -अनाडायां खर्चणे -योजणे (a donation).

DESERT *v.* (-serere, to join) forsake सोडणे, त्याग क. (a friend, a country, a cause); leave without permission परवानगी शिवाय सोडणे -सोडून जाणे, फरारी होणे: to d. the army.—*i.* परवानगी शिवाय जाणे: to d. from the army.—*a.* रुक्ष, ओसाड, पडीत. (country).—*n.* रान *n.*, बंगल *n.*, अरण्य *n.*; waste वेराण *n.*, ओसाड जागा *f.*. -ER चाकरी सोडून जाणारा, फरारी, फितूर; one who forsakes his party or friend स्वपक्षत्यागी, मित्राचा त्याग करणारा, फितूर.

DESERVE *v.* (-servire, to serve) earn by service मिळविणे, कमावणे; merit लायक योग्य -पात्र होणे (Job. xi. 6).—*i.* लायक -पात्र असणे [ill, well].—DESERVEDLY *ad.* यथायोग्य, यथान्याय, वाजवी.—DESERT, reward or punishment to which one is entitled बक्षीस *n.*, अथवा दंड, फळ *n.*, श्रेय *n.*; claim to recompense मोबदला मिळविण्याचा हक्क.

DESIDERATUM (*L.*) that of which the lack is felt इष्ट *n.*, अभिष्ट *n.*, इप्सित *n.*, गरज *f.*

DESIGN *v.* (-signare, to mark) sketch for a pattern or model नमुन्यासाठी बेतणे रेखें अंकणे; appoint योजणे, नेमणे; project रचणे, कल्पिणे (an essay); intend बेत -इरादा क. उद्देशणे [to, for].—*i.* बेत -इरादा असणे.—*n.* नकाशा, नमुना, अराखडा; उद्देश, बेत, मतलब; scheme घाट, योजना *f.*, युक्ति *f.*; evil intention कुलंगडे *n.*, दुष्ट हेतु; emblematic or decorative figures उपमेची अथवा शोभेची चित्रे *n pl.*; idea intended to be expressed by an artist छाप, ठसा, मुद्रा *f.* -EDLY *ad.* बुद्ध्या, समजून उमजून. -ING कावेबाज, हिकमती.—DESIGNATE *v.* mark out and make known बेतून रेखाटून -अंकून, दाखविणे; point out अमुक ह्याणून सांगणे, निर्देशणे; appoint नेमणे, योजणे, नेमणूक क.: this captain was designated to that station.—DESIGNATION दाखविणे *n.*, निर्देश; नेमणूक *f.*, योजना *f.*; signification, as of a word अर्थ; that which designates निर्देशक, लक्षण *n.*; appellation नाव *n.*, संज्ञा *f.*: the d. of the days of the week.

DESIRE *v.* (See DESIDERATE) long for the enjoyment or possession of इच्छिणे, वासना धरणे -बाळगणे; request मागणे, पार्थणे.—*n.* natural longing that is excited by the enjoyment or thought of any good, and impels to action or effort for its continuance or possession इच्छा *f.*, वा-

सना *f*; विनंती *f*, अर्जी *f*, प्रार्थना *f*; object of longing इच्छाविषय, आशा (Hagg. ii. 7); lust कामवासना *f*, काम; according to one's d. यथेष्ट [for]. — DESIRABLE *a.* इच्छिण्याजोगा, अपेक्षणीय, इष्ट, आवडता, प्रिय, —DESIROUS *a.* इच्छिणारा, उक्तित, इच्छु (धनेच्छू).

DESIST *v. i.* (*-sistere*, to stand) cease to act थाबेण, राहेण, हात आटोपेण [from].

DESK* (लिहिण्याचें अथवा वाचण्याचें उतरते) मेज *n*; देवळां प्रार्थना वैगरे वाचणाराची जागा *f*; उपदेशकाची वृत्ति *f*, उपाध्याचा धंदा: he intends his son for the d.

DESOLATE *v.* (*-solare*, to make lonely) deprive of inhabitants उज्जाड -ओस बेचीराग *k.*; lay waste ओस -उद्दस्त *k.*, -वर खरांटा फिरविणे: an inundation *desolates* fields. — *a.* उज्जाड, ओसाड, वैराण; उज्जाड केलेला, उद्दस्त; solitary एकला एकग्र: she remained d. in her father's house.

DESPAIR *v. i.* (*-sperare*, to hope) निराशा होणे, -ची आशा सोडणे: never d. of God's blessings here, or of His reward hereafter [of]. — *n.* निराशा *f*, आशाभंग.—DESPERADO *Sp.* a desperate fellow, a madman आतताई, साहसी, कपाळफोड्या.—DESPERATE *a.* irretrievable निरुपाय, बेइलाज (disease); proceeding from despair साहसी, जिवावर उदार, जिवावरचा (effort). — DESPERATION जिवावर उदार होणे *n*, आशा सोडणे *n*; निराशा *f*.

DESPATCH *v.* (*-pangere*, to fasten) send off on a special errand of importance, usually in haste दवडणे, दामटणे, घाईर्ने पाठविणे; kill ठार *k.*, गति देणे, लोकांतरास पाठविणे; execute speedily उरकणे, अटपणे, झपाटणे.—*n.* पाठविणे *n*, दवडणे *n*; जलदी *f*, झटपट *f*, शितवी *f*; an express मुहाम पाठविलेला कागद -लखोटा, जरूरी *f*, चलान *n*.

DESPISE *v.* (*-spicere*, to look) look down upon with contempt तिरस्कारणे, विकारणे: fools d. wisdom (Prov. i. 7). — DESPICABLE *a.* विकार करायाजोगा; mean तुच्छ, अधम, पांजी, हलका, नकारा (man, company, gift).

DESPITE (do.) extreme malice अदावत *f*, दावा द्रोह; successful counteraction विरोध, प्रतिकार [of]. — *prep.* न मानता, हटकून, दाटबळेच. —FUL *a.* द्रोही, अदावती, दुरुद्धि.

DESPOLI *v.* (see SPOIL) strip, as of clothing लुटणे, नागविणे, वस्त्रहरण *k.*; rob लुटणे, नाडणे, नागवा *k.* [of].

DESPOND *v. i.* (*-spondere*, to promise solemnly) आशा सोडणे, निराश होणे; lose courage धैर्य सोडणे, हातपाय गळणे. —ENCY निराशा. —ENT *a.* निराश, नष्टधैर्य.

DESPOT (*Gr. despotes*, master) an absolute prince मुख्यार राजा, अधिराज; a tyrant जुलमी राजा. —IC *a.* स्वतंत्र, कुल मुख्यार; जुलमी. —ISM, power, spirit, or principles of a despot जुलमी अधिकाऱ्याची सत्ता *f*, हिमत अथवा मर्ते *n pl*; absolute control over others दुसऱ्यावर पूर्ण अधिकार, कुल मुख्यारी *f*; government which is directed by a despot जुलमी राज्य *n* अमल; मुख्यार राज्य *n*.

DESSERT (*-servir*, to serve at a table) भोजनोत्तर फलाहार, मुखशुद्धि *f*.

DESTINE *v.* (*destinare*) determine the future condition or application of पूर्वी योजन ठेवणे; appoint by decree or authority सत्तेन अथवा कायद्याने योजने नेमणे; allot दैवी नेमणे. — DESTINATION पूर्वीची योजना *f*; end of a journey, place or point aimed at मजल *f*, शेवट, नियुक्तस्थान *n*, उद्देश, संकेत. — DESTINY, fate दैव *n*, नशीब *n*; fixed order of things सूत्र *n*, होतव्य *n*, होईक *n*; Hindu terms ब्रह्मरेषा *f*, दैवरेषा *f*.

DESTITUTE *a.* (*-statuere*, to set) not having

in possession विरहीन, शून्य, हीन; needy गरजवंत, निराश्रय, निराधार, अनाथ [of].—
DESTITUTION निराश्रितपणा, उघडेपणा;—
of money, &c. दारिद्र *n*; अमाव, हीनता *f*.
DESTROY *v.* (-struere, to build) pull down मोड़णे, भंग क.; ruin नाश-संहार-उच्छेद क.; kill मारणे, कत्तल क.; devastate उजाड पाडणे, धूळदशा क.—DESTRUCTIBLE *a.* मोड़ाया-जोगा, ध्वंसनीय, नश्वर.—DESTRUCTION मोडणे *n*; नाश, विध्वंस, संहार, प्रलय; धात, कत्तल *f*; eternal d. सत्यनाश; hour of d. विनाश काल;—of the world महाप्रलय, कल्पात; destroying agency मरी *f*, व्याधि *f* (Ps. xci. 6).—DESTRUCTIVE *a.* विध्वंसक, उच्छेदक; नाशक, धातक; नाहीसा करणारा, घ in comp. उच्चरम [of, to].

DESUETUDE (-suescere, to become used to)
अनभ्यास, अनुपलब्धि *f*; disuse गैर वहिवाट *f*, अनुपयोग.

DESULTORY *a.* (-salire, to leap) बेताल, तुटक, चंचल, उडाणटपू (remark, warfare, reading).

DETACH *v.* (*L. & Eng.*) part वेगळा -निराळा क., उकलणे; separate for a special object;—used esp. in military language तुकडी -टौळी करून पाठविणे [from]. -ED अलग, वेगळा, वियुक्त. -MENT फोजेची टोळी *f*, तुकडी *f*, तैनाती लष्कर *n pl.*

DETAIL *v. F.* relate in particulars तपशील बयाद सांगणे, सविस्तर सांगणे.—*n.* तपशील, बयाद *f*; in d. तपशीलवार, सविस्तर.

DETAIN *v.* (-tenere, to hold) keep back or from मार्ग ठेवणे, राखणे; stop खोळूनबवणे, खोटी क.: we are detained by the rain; hold in custody कैदेत अटकेत टेवणे [from]. -MENT, DETENTION खोळवा, अटकाव, खोटी *f*.—DETINUE, अटकावून ठेवलेला मनुष्य किंवा वस्तु *f*; [writ of d., Law, one that lies

against him who wrongfully detains goods delivered to him, or in his possession; to recover the thing itself, or its value and damages, from the detainer].

DETECT *v.* (-tegere, to cover) uncover उघडा क., उघडीस आणणे, उजेडास आणणे, धरणे (a crime, criminal). -ION शोध, थांग, ठिकाण. -IVE *a.* उघडीस आणण्यांत शोधून काढण्यांत हुशार; employed in detecting तलाश शोध करणारा, धरणारा (police), गोर II, in comp. ऐबर्गेर : a d. of faults.

DETER *v.* (-terrere, to frighten) भय जबर-दाखवून न करू देणे; hinder अडवणे, मोड घालणे, आड घेणे [by, from].

DETERIORATE *v.* (*deterior*, worse) विघडणे, खराब क.—*i.* विघडत जाणे, खराब होणे [from].

DETERMINE *v.* (-terminare, to limit) fix the boundaries of मर्यादा हृद ठरविणे -नेमणे [Acts xvii. 26]; set bounds to परिच्छेद-निर्देश क.: the knowledge of man hitherto had been determined by the view; impel and direct कल झोँक देणे, प्रेरणे; ascertain definitely खंचीत निर्धार क.; bring to a conclusion निवाडा फैसला क.; resolve संकल्प निश्चय क.: this determined him to start immediately; ascertain the quantity or amount of ची चै इयता परिमाण ठरविणे.—*i.* मनात संकल्प निर्धार क. [on, upon].—DETERMINATE *a.* having defined limits समर्याद; not uncertain खंचीत, निखालस; conclusive निर्णय करणारा, निर्णयक; definite नेमाचा, ठरविलेला, ठरावाचा, मुदतीचा, बंधा (Acts ii. 23).—DETERMINED *a.* निश्चित, निर्धारित; ठरविलेला, खंचीत झालेला केलेला; मर्यादा केलेला, परिछिन्न.—DETERMINATION ठराव, मनसुवा, निश्चय, निर्णय; निश्चय, नियह, धीर; fixed d. वज्र-संकल्प; matter determined घटितार्थ, निश्चितार्थ, संकल्प.

DETEST *v.* (-*testari*, to testify) त्रास -कंटा-ला -देष क. [for]. -ABLE *a.* त्रास करण्यास योग्य, देष्य.

DETHRONE *v.* (-*thronus*, throne) गादीवरून काढणे, पदच्युत क. -MENT राजभंश, पदच्युति *f.*

DETRACT *v.* (-*trahere*, to draw) take away काढून घेणे, अपहार क.; defame अपकीर्ति क., हल्केपणा -उणेपणा आणणे [from]. -ION मानवानि *f.*, निरा *f.*, बदनामी *f.*

DETIMENT (-*terere*, to rub) अपकार, धक्का, अनिष्ट *n.* -AL *a.* अपकारक, हानिकारक, खराबी करणारा.

DEUTEROGAMY (*Gr. deuteros*, second, *gamos*, marriage) दुसरे लम *n.*, द्वितीय विवाह (बायकोच्चा किंवा नवयाच्चा मरणा नंतर). —DEUTEROGAMIST विजवर; दुसरे लम करणारी स्त्री *f.*

DEUTERONOMY (*Gr. -nomos*, law) मोश्याचे पांचवे पुस्तक *n.*, अनुवाद.

DEVASTATE *v.* (-*vastare*, to lay waste) नासधूळ -धूळदशा क.—**DEVASTATION** नासधूळ *f.*, चुना, गोपचंद; *Law*, waste of the goods of the deceased by an executor मयताची जिंदगी तिच्या विहिवाटदाराने उडवणे *n.*

DEVELOP *v. F.* हळू हळू उघडा क.—टृष्टेत्पत्तीस आणणे, उलगडणे, उकळणे.—*i.* हळू हळू -स्वाभाविक गुणाने पूर्णतेस येणे, पर्यायाने वाढणे. -MENT उकळ *f.*, उलगडा, विकास; उत्तरोत्तर वृद्धि *f.*, परिपूर्ति *f.*

DEVIATE *v. i.* (-*viare*, to go) बहकणे, वाट साडणे, भ्रमात पडणे [from]. —**DEVIATION** विपथगमन *n.*, सत्यथत्याग, भ्राति *f.*; an act of sin पापकर्म *n.*, पाप *n.*—**DEVIOUS** *a.* गैरशिस्त, बेशिस्त, आडमार्गाचा (path); going out of the common course of conduct वाट सोडून जाणारा, विपथगमी.

DEVICE, See under **DEVISE**.

DEVIL,* the evil one, Satan, represented in Scrip. as the traducer, father of lies, tempter, &c. सैतान; an evil spirit दुष्ट

आत्मा, भूत *n.*; a false god खोटा देव, मिथ्यादैवत *n.*; [an expletive indicating surprise or expressing emphasis, or, ironically, negation (*Low*): I wonder how the d. they got there; a dish, as a bone with the meat broiled and prepared excessively]; a very wicked person अति दुष्ट मनुष्य; any great evil व्याध *f.*, पीडा *f.*; [printer's d., an errand-boy in a printing office]. -ISH *a.* भुतासारखा, पैशाच, सैतानी; दुष्ट, अधम.

DEVISE *v.* (*dividere*, to separate) form in the mind by new combination of ideas योजेण, रचणे, युक्ति काढणे; purpose to obtain मिळविण्याचा उद्देश -संकल्प धरणे; *Law*, give by will मृतपत्राने देणे -दान क.—*n.* मृतपत्राने देणे *n.*; a will मृतपत्र *n.*; property given by will मृतपत्रांत लिहून दिलेली मालमत्ता *f.*—**DEVICE** युक्ति *f.*, हुचर *f.*;—on a coin शिक्का;—in a shield निशाण *n.*; faculty of devising कल्पनाशक्ति, युक्ति *f.*, कल्पना *f.*, कृति *f.*

DEVOID *a.* (See **VOID**) वेगळा, रहित, शून्य, रिक्त [of].

DEVOLVE *v.* (-*volvere*, to roll) लोटणे, ठकलणे; deliver over सोपणे, हवाला क., -वर टाकणे [upon, on].—*i.* अंगावर पडणे, गळ्यात येणे, -वर पडणे.

DEVOTE *v.* (-*vovere*, to vow) appropriate by vow वाहणे, नवसणे; doom शिक्षेस पात्र क.; addict सवयी -नाद -छंद लावणे; attach मन -प्रीति -श्रेष्ठ जडवणे; give up देणे, स्वाधीन क.—**DEVOTED** अंगिलेला, वाहिलेला, आसक्त, दृढभक्ति, तळिन, परायण, पर in comp; for फिदा; a d. wife पतिव्रता *f.*; d. to one's master प्रमुखक्त. -NESS आसक्ति *f.*, दृढभक्ति *f.*, निष्ठा *f.*—**DEVOTEE**, one who is superstitiously given to religious duties and ceremonies जोगी, वैरागी, अतिभक्त. —**DEVOTION** अपेण, वाहणे *n.*; addiction भक्ति *f.*, अनुरक्ति

f.; निष्ठा *f.*; *d.* to a husband पतिसेवा *f.*, पातिव्रत्य *n.*; object of devotion धर्मकृत्य *n.* (Acts xvii. 23). -AL भक्ति-भजन संबंधी; used in devotion भक्तीच्या कामाचा उपयोगाचा; suited to devotion भक्तिपर, भजनशील (temper). — DEVOUT *a.* भक्तिशील निष्ठ; expressing devotion भक्तिप्रदर्शक (eyes); earnest मनापासूनचा, मनःपूर्वक (wishes). -LY *ad.* भक्तिपूर्वक, अद्वापूर्वक. -NESS भक्तिभाव, परमार्थबुद्धि *f.*

DEVOUR *v* (-vorare, to eat greedily) खाऊन टाकणे, चट क., अधारीपणाऱ्ये खाणे; seize upon and destroy or appropriate greedily, selfishly, or wantonly खाणे, गिळंकृत क., घशांत उतरणे, फक्ता क.

DEW * दंव *n.*, दंहवर *n.* -DROP हिमकण, दवाचा थेंव. -LAP गायीच्या गळ्या खालची पोळी *f.*—DEWY *a.* दंवाने भरलेला, दंवाने ओला (landscape); दंवाचा (splendor); दंवाच्या थेंवा सारखा, हिमकणमय (tears).

DEXTER *a.* (L.) उजवा (side). -ITY, skill and ease in using the limbs हतोटी *f.*, अंग-चपळाई *f.*, हस्तकौशल्य *n.*; readiness in the use or control of the mental powers दक्षता *f.*, बुद्धिचापन्य *n.*, दाक्षिण्य *n.* OUS *a.* सुगर, कुशल, दक्ष.

DIABETES (*Gr.*) a disease attended with a persistent, extensive discharge of urine बहुमुत्र मेह, मुत्रातिसार.

DIABOLIC, -AL *a.* See DEVILISH.

DIadem (*Gr. dia*, through, *dein*, to bind) a badge of royalty राजचिन्ह *n.*; a crown मुगुट; royalty वादशाही *f.*, राजेपण *n.*

DIAGNOSIS (*Gr. -gignoskein*, to know) determination of a disease by means of distinctive marks रोगपरीक्षा *f.*, चिकित्सा *f.*, निदान *n.*—DIAGNOSTIC रोगलक्षण-चिन्ह *n.*

DIAGONAL (*Gr. -gonia*, corner) कर्णरेषा *f.*—*a.* कर्णरेषाकृति.

DIAGRAM (*Gr. dia*, through, *graphein*, to write) सिद्धांताची आकृति *f.*, भंगी *f.*, आकृति *f.* DIAL (*dies*, day) instrument for measuring time by the sun शंकुयंत्र *n.*; graduated face of a timepiece घड्याळाची तबकडी *f.*; mariner's compass होकायंत्र *n.*

DIALECT (*Gr. legein*, to speak) language भाषा *f.*, बोली *f.*; form of speech of a limited region or people, as distinguished from others nearly related to it भाषेचा प्रकार, देशभाषा *f.*, भाषाभेद. — DIALECTICS तर्कविद्या *f.*, न्याय.— DIALOGUE, conversation between two or more persons संवाद, संभाषण; written composition in which two or more persons are represented as conversing on some topic संवाद, संवादरूप पुस्तक *n.*

DIAMETER (*Gr. -metron*, measure) any right line passing through the centre, of a figure or body, as a circle, cube, &c., and terminated by the opposite boundaries व्यास; length of a straight line through the centre of an object from side to side गर्भसूत्र *n.*, मध्यरेषा *f.*; thickness जाडी *f.*; width संदी *f.*—DIAMETRICALLY *ad.* व्यासरूपाने; direct निखालस, घडधडीत, सरळ.

DIAMOND (*Gr. adamas*)—the mineral हिरा; [smallest kind of type used in English printing].

DIAPHORETIC (*Gr. -phorein*, to carry) धाम अणणाऱ्ये औषध *n.*, स्वेदन *n.*—*a.* स्वेदोत्पादक.

DIAPHRAGM (*Gr. -phragma*, fence) छाती आणि पोट यांच्या मधला पडदा.

DIARRHEA (*Gr. -rhein*, to flow) अतिसार, हगवण *f.*

DIARY (*dies*, day) register of daily occurrences रोजनामा, दिनचर्यालिख, आठिक *n.*

DIASTOLE (*Gr. -stellein*, to set) रक्ताशय, धमरी इ० चॅ प्रसरण *n.*

DICE, See DIE.

DICTATE *v.* (*dicere*, to say) state for another person to reduce to writing दुसङ्ग्याने लिहिण्या करिता सांगणे, लिहिवणे; communicate with authority फर्माविणे, हुकूम सांगणे -क. [to].—*n.* आज्ञा *f.*, हुकूम, निर्देश.—**DICTION** सांगन लिहवणे *n.*, लेखन *n.*—**dictator** हुकूमटारा, विधाता; one invested with absolute authority कुलभूत्यारी, मुख्यत्यार.—**dictatorial** *a.* मुख्यत्यारीचा, स्वतंत्र; imperious जालीम, कडक; overbearing दपटशाईचा, दाबणारा.

DICTION (*dicere*, to say) manner of expression भाषणाची शैली -सारणी -चाल *f.* -ARY, lexicon कोश, शब्दकोश -संग्रह; [work containing information in any department of knowledge, arranged alphabetically under different heads: a d. of geography].

DIDACTIC *a.* (*Gr. didaskein*, to teach) उपदेशाचा, उपदेशपर, उपदेशात्मक; systematic पद्धतवार, व्यवस्थित.

DIE, See DYE.

DIE* *v. i.* pass from an animate to a lifeless state मरणे [of, by, for]; suffer death मरण सोसणे, मरणदंड भोगणे: Christ died for the ungodly (Rom. v. 6); cease समाप्त होणे, राहणे, संपणे; languish झुरणे, गळणे, मरणे: his heart died within him; sink खचणे, थकणे; become indifferent विरक्त-उदास-निस्पृह होणे: to d. to sin; vanish उडणे, अंतर्धान पावणे [out, away]; become vapid, as liquor वेचव होणे, उतरणे; —as sound निमणे; —as color उडणे; to d. by inches नीळतीळ प्राण सोडणे; —suddenly तडकातडकी बोलता बोलता मरणे.—**DYING** मरण *n.*—*a.* मरणारा, मर्य (bodies); supporting a dying person मरणात्यास आधारदेणारा (bed); pertaining to death मरणाचा (hour); manifested in the hour

of death मरत्यावेळेचा, मरत्यावेळी बोललेला -सांगितलेला -दर्शविलेला (words).

DIET (*Gr. diaita*, manner of living) habitual food रोजचे खाणे *n.*, नियाचा शिधा, आहार; course of food selected with reference to a particular state of health पथ्य *n.*, पथ्याचे खाणे *n.* -ARY *a.* पथ्याचा, पथ्य संबंधी.—*n.* rule of diet पथ्याचा -अन्नाचा नियम; allowance of food, esp. that presented in almshouses, prisons, schools, &c. मोताद *f.*, रतीब, चंदी *f.* -ETIC *a.* पथ्य-संबंधी, पथ्यकर.—**DIET** (*dieta*, assembly) ह्या नांवाची जर्मनी, पोलंड इ० देशात कायदे करणारी अथवा राज्यप्रकरणी एक सभा आहे.

DIFFER *v. i.* (-ferre, to bear) be unlike वेगळा-निराळा असणे: rivers d.; disagree in sentiment मतभेद असणे; have a difference, cause of variance, or quarrel वैमनस्य -वांकडेंदैतभसणे [from, with]. -ENCE वेगळेपणा; भेद, अंतर *n.*, तफावत *f.*, मतभेद; वैमनस्य *n.*, भांडण *n.*, दैत *n.*;—of meaning अर्थभेद, अर्थातर *n.* -ENT *a.* वेगळा, निराळा, भिन्न (churches); dissimilar विजातीय, नानारूप्याचा -प्रकारचा, विगुण. -IAL *a.* भेदकारक; special विशेष (duties); infinitely small अतिसूक्ष्म.

DIFFICULT *a.* (*difficile*) hard to do कठीण, अवघड, दुष्कर (work); occasioning labor मेहनतीचा, श्रमकारक;—of understanding कठीण, दुर्ज्य, दुर्बोध; not easily wrought upon करड्या भर्जीचा, दुराराध्य; d. to be got दुर्लभ.—**DIFFICULTY** अवघडपणा, कठीणपणा, काठिन्य *n.*; गूढता *f.*, दुर्ज्यता *f.*; obstacle अडथळा, अडवण *f.*; trouble संकट *n.*, दुःख *n.*, कचाट *n.*; objection शंका *f.*, दिक्कत *f.*; a d. गूढ *n.*, कोडे *n.* डोंगर.

DIFFIDENCE (-fidere, to trust) अविश्वास, वेभरवसा; doubt of the power, ability, or disposition of one's self आंपणावरचा -आ-

पण विषयींचा बेभरोसा; modesty भीड़ *f.*, संकोच.—DIFFIDENT *a.* अविश्वासी, शंकाशील; आणा विषयीं संशक्त, मिडस्ट, संकोचवृत्तीचा [of].

DIFFUSE *v.* (*-fundere*, to pour) ओतून पसरणे; cause to flow वाहायास लावणे, पूरुत आणणे; circulate फैलावणे, पसरणे.—*a.* पसरलेला, फैलावलेला; verbose प्रकोर्ण, पाळ्हाळाचा (style).—DIFFUSION प्रसार, विस्तार, अभिव्यापन *n.*; पाळ्हाळ, अर्थवाद.—DIFFUSIVE *a.* प्रसरणशील, व्यापक. -NESS व्यापकत्व *n.*, प्रसरणशीलता *f.*; — of style वागिविस्तार; विस्तार, फैलाव.

DIG* *v.* turn and throw up, as the earth खणणे, खोदणे, माती उकरणे; hollow out, as a well पोखरणे, खणणे; down खणून पाढणे; in खणून झाकणे पुरणे (manure); from, out, up खणून काढणे: to d. coals from a mine; to d. out fossils; the men are digging coals.—*i.* खणणे; in पोखरणे, उकरणे; through आरपार खणणे, बोगदा पाढणे. -GER खणणारा; a stone-d. बेलदार. -GING खणणे *n.*, खनन *n.*; place whence ore is dug अशेधित कळ्या धातु खणून काढायाची जागा *f.*, खाण *f.*

DIGEST *v.* (*-gerere*, to bear) arrange methodically रचणे, जुळणे, श्रेणी रोज लावणे (the laws); prepare in the stomach for conversion into blood पचवणे, जिरवणे; think over चितन मनन क.; bear with patience सोसणे, पोटांत घालणे; Chem. soften by heat and moisture शिजविणे; expose to a gentle heat मंद आच देणे; Med. dispose to suppurate पिकविणे, पूजमेसा *k.*; quiet, as anger or grief शांतवणे, शमविणे, थंड शांत *k.*.—*i.* पचणे, जिरणे: food digests well; आंचेवर शिजवणे; पिकणे, पूजमणे.—*n.* कायदे वैरेची कलमबंदी *f.*, संहिता *f.*. -ER पाचक, अग्निवद्धक (पदार्थ औषध *n.*). -IBLE

a. पचनीय, शीघ्रपाक. -ION पद्धतवार लावणे *n.*, वर्गीकरण *n.*, कलमबंदी *f.*; पाचन *n.*, पचन *n.*, पाक; slowness of d. अग्निमात्र *n.*; शिजविणे *n.*, पाक. -IVE *a.* पाचक.

DIGIT (*digitus*, finger) three-fourths of an inch पाऊण इंच; any number up to ten बोटावर मोजता येणारा दाहाच्या आंत कोणतही अंक; twelfth part of the diameter of the sun अर्काश; —of the moon इंटुकला *f.*, चढांश.

DIGNIFY *v.* (*dignus*, worthy) मोठेपणा-थोरणा देणे; give distinction to नांवाळ्पास आणणे, शोभा भूषण देणे.—DIGNITY मोठेपणा, थोरणा; elevation of rank मान, मरतवा, उंच पदवी *f.*; quality suited to inspire respect or reverence दबदबा, दाब, प्रताप; loftiness and elegance;—said of manner, style, &c. मौढी *f.*, शिशाई *f.*, दरजा; a dignitary मोठ्या पदवीचा मनुष्य, अधिपति.—DIGNITARY मोठ्या पदवीचा (धर्मापदेशक उरोहीत).

DIGRESS *v.* (See GRADE) wander, in writing or speaking भडकणे, रानधेणे, आडरानात शिरणे; turn aside from the right path सन्मार्गापासून फिरणे, विथरणे [from]. -ION विचलन *n.*, उल्कम; आडकाटा कथा *f.*, पागेरा; उलंघन *n.*, अपराध.

DIKE* *v.* ditch खंदक; mound thrown up to prevent low lands from being inundated by the sea or a river बांध, धरण *n.*—*v.* धरण बांधणे.

DILAPIDATE *v.* (*-lapis*, a stone) bring into a condition of decay or partial ruin, by misuse or through decay;—said of a building मोडकळीस आणणे, पाढणे; squander उधळणे, फुकणे, उडविणे.—*i.* मोडकळीस-पडीस येणे.—DILAPIDATION मोडती कळा *f.*, दशा *f.*, पडझड *f.*; नासधूस *f.*, क्षय.

DILATE *v.* (*-latus*, wide) पसरणे [to]; distend ताणणे; extend in all directions फैलावणे, खुलवणे (lungs, air).—*i.* फुलणे,

खुलें ; descant विस्तारानें बोलें -सांगें, पाल्हाळ क. [on, upon].

DILATORY *a.* (*dilator*, *delayer*) चेंगट, दीर्घसूत्री, थिलर; marked with delay चेंगटाईचा, चेंगट (actions).—DILATORINESS चेंगटाई *f.*, दिरंगाई *f.*

DILEMMA (*Gr. dis*, twice, *lemma*, assumption) कातर *f.*, कचाटी *f.*, चिमटा.

DILIGENT *a.* (-*legere*, to choose) constantly active उद्योगी, मेहनती, तप्यर, कामसू; assiduous श्रमाचा, मेहनतीचा, काळजीचा (search).—DILIGENCE उद्योगीपणा, उद्योग, परश्रम; काळजी *f.*, प्रयत्न; to do one's d., give d., use d. परिश्रम क., मनापासून यल्ल क., झटणे.

DILUTE *v.* (-*luere*, to wash) thin and dissolve by mixing मिसळून -मिसळ धालून पातळ क.; diminish, by mixing the strength, flavor, color, &c. of मिसळून निरस -न्यूनतेज -सत्वहीन कमरस कमकस क.

DILUVIAN *a.* *F.* जलप्रलय संबंधी.

DIM* *a.* not bright अंधक, निस्तेज; obscure अंधक, पुस्ट; of obscure vision मंददृष्टि, दृष्टीचा मंद; dusky अंधक, धुंद; dull of apprehension मंदबुद्धि, जडमति.—*v.* मंद -अंधक क.; दृष्टीमंद क.; बुद्धिमंद क.

DIMENSION (-*metiri*, to measure) लांबीरुंदी *f.*, क्षेत्रफळ *n.*, मेज *n.*, परिमाण *n.*; reach पॅच *f.*, आंवाका.

DIMINISH *v.* (-*minuere*, to lessen) कमी -न्यून -उणा क.; degrade दरजा -पदवी कमी क., हलक्या पायरीवर आणणे; abase नीच क.; subtract बाद -वजा क.—*i.* कमी -लहान होणे.—DIMINUTION कमी क., न्यूनीकरण *n.*; न्हास, क्षय, उतार; मानहानि *f.*, अप्रतिष्ठा *f.*.—DIMINUTIVE *a.* लहान, लघु; tending to diminish लहान कमी झरण्याचेगा.

DIMITY (*Gr. dis*, twice, *mitos*, a thread of the warp) a kind of stout, white cotton cloth, ribbed or figured 'दुमेटी' *f.*

DIMPLE ? हनुवटीची किंवा गालाची खळी *f.*

DIN * धडाखा, तडाखा, धुमधडाखा.—*v.* धडाखा चालविणे, कानटाळी बसविणे.

DINE *v. i.* *F.* जेवणे, दोनप्रहरचे भोजन क.—*t.* भोजन धालूने, जेवण देणे -धालूने [off, at, on, with].—DINNER, principal meal of the day, eaten between breakfast and supper मध्यान्हीचे भोजन *n.*, जेवण *n.*; entertainment भोजनसमारंभ.

DINGY *a.** मळकट, मळीत.

DINT* blow ठोका;—of the forming hammer ठोका, घावटा; mark left by a blow खोंच *f.*, खोक *f.*, पोचा; by d. of -च्या जोराने -च्या योगाने.—*v.* ठोकै मारणे, खोमलणे.

DIocese (*Gr. dia*, through, *dikein*, to manage a household) circuit or extent of a bishop's jurisdiction विशपाच्या अधिकाराखालचा प्रदेश, विशपाची पांढर *f.*.—DIOCESAN पांढरीचा अधिकारी विशप.

DIP *v. ** insert in a fluid and withdraw again बुचकळणे, डुबकळणे, बुचकळून काढणे; immerse for baptism बासिस्मा देण्याकरिता बुचकळणे; plunge, as into a difficulty बुडविणे, गटकळी खायास लावणे, खळग्यांत पाडणे; mortgage गहाण ठेवणे; take out by a ladle, pail, &c. पळीने काढणे -धेणे: to d. out water; to d. water from a boiler.—*i.* बुडणे, बुचकळणे; enter slightly बुचकळणे, डुबणे; वरवर पाहणे -शिकणे, ओरखडणे: to d. into books; incline downwards झाकणे, खालीं उतरणे [in, into].—*n.* बुडी *f.*, बुचकळी *f.*, झोक, उतरण *f.*;—of the needle लोहचुंबकाच्या कांथाचे खालीं वळणे *n.*

DIPHTHONG (*Gr. dis*, twice, *phthongè*, sound) द्विस्वर, संधिस्वर.

DIPLOMA (*Gr.*) a letter or writing, usually under seal, conferring some power, authority, privilege, or honor; esp. a document bearing record of a degree conferred by a literary society or educational institution अधिकार, हक्क, पदवी व-गेरेची सनद *f.* — DIPLOMACY, science or art of conducting negotiations between nations राजदूत व्यवहारचातुर्य *n.*, तह करण्याचा रिवाज -दस्तुर; body of ministers or envoys resident at a court राजाच्या दरबारातील प्रक्या राजाचे वकील, राजदूतमंडल *n.* — DIPLOMATIC *a.* सनदी; परराज्याच्या वकिलाती संवंधी. — DIPLOMATIST (राजाच्या) वकिलातीच्या कामात निषुण, राजदूतकार्यधुरंधर, राजकार्यकुगळ.

DIRE *a.* (*dirus*) घोर, दारुण, अति भयंकर, भयानक.

DIRECT *a.* (*-regere*, to keep straight) straight नीट, सरळ, उजू (line); sincere मोकळमनाचा, निष्कपट, सरळ; unambiguous साफ, स्पष्ट, व्यक्त; in the line of descent परंपरचा, क्रमागत [to]. — *v.* give direction or bearing to शिस्त -नेम धरणे, रोखणे (an arrow); regulate चालविणे, अनुशासणे, व्यवस्था *k.*: to d. the affairs of a nation; guide वाट दाखविणे; point out the proper course to रीत -रहा दाखविणे, धडा घालून देणे; order हुक्म *k.*; put a direction upon -वर पत्ता घालणे -लिहिणे (a letter). — *or* विवाटदार, व्यवस्थापक; counsellor मंत्री; instructor बोधक, शिक्षक; one of a body of persons appointed to manage the affairs of a company व्यवस्थापक मंडळीचा सभासद, 'डेरेक्टर', कारभारी. — *LY ad.* थेट, नीट; साफ, स्पष्ट, उघड; लागलाच, ताबडतोब, तत्कर्णी. — *ION* रोख, शिस्त; मार्ग; व्यवस्था *f.* बंदोबस्त; हुक्म, निर्देश; पत्ता; कारभारीमंडळ *n.*, व्यवस्थापक मंडळी *f.* — *ORY*, book of directions पद्धतिप्रथ, शिक्षाग्रंथ, शेरा; address-

book पत्त्यांचे पुस्तक *n.* — *RIX* मुख्य अधिकारी *f.*, &c.; *Geom.* ज्ञापक रेषा *f.*

DIRGE (contracted from the first word of a hymn beginning "Dirige gressus meos," formerly sung at funerals) शोकगीत *n.*, मरशा.

DIRK Gael. खंजीर, सुरा.

DIRT *D.* घाण *f.*, कचरा, हैंदर *n.*; — as amongst grain, sugar, &c. मातेरा, गदळ *n.* — INESS मळकेपणा, घाणेरडेपणा, अशुद्धता *f.*; baseness नीचपणा, हलकेपणा. — DIRTY *a.* मळकट, घाणेरडा, मळीण; —as water गदूळ. गदळ; sordid नीच, हलका, पांजी. — *v.* मळविणे, गदळ *k.*; tarnish मळीण *k.*, कलंक लावणे (reputation).

DISABLE *v.* (*dis & able*) render unable अशक्त -असमर्थ *k.*; make useless निष्पयोगी निकामी *k.*; Law, deprive of legal rights कायदेशीर हक्क हरण *k.*, कायद्याने नालायक *k.* [by, with, from]. — DISABILITY अशक्तपणा, दौर्बल्य *n.*; अयोग्यता *f.*, अक्षमता *f.*, नालायकी *f.*

DISABUSE *v.* भ्राति उडविणे -घालविणे, कान -डोळे उघडणे [of].

DISADVANTAGE, deprivation of advantage प्रतिकूलता *f.*, अडचण *f.*, गैरसोई *f.*; loss तोटा, हानि *f.*, नुकसान *n.*

DISAFFECT *v.* alienate or diminish the affection of बेदील *k.*, फितविणे; disturb the functions of बिघडणे, विकृति उत्पन्न *k.*: to d. the bowels. — *ED* बेदिल, विमनस्क. — *ION* नावड *f.*, अप्रीति *f.*; disloyalty फितवा, वैमनस्य *n.*; राजद्रोह.

DISAGREE *v.i.* fail to accord जम न बसणे, तफावत -फेर असणे; differ in opinion मत-भेद असणे, मत न मिळणे; be at controversy वांकडे -विरुद्ध -भांडण असणे; be unsuited, as medicine, food बाधणे, अपथ्य असणे

[with]. -ABLE *a.* विलग, असंगत, अयोग्य (conduct); नावडता, नापसंत, अप्रिय (a thing) [to]. -MENT निराळेपण, वेगळेपण; मतभेद, दैत *n*; वैमनस्य *n*, वांकड *n*, बिवाड; अयोग्यता *f*, नालायकी *f*; — in a statement तफावत *f*, अंतर *n*, फेर.

DISALLOW *v.* नाकबूल -नामंजूर क. -ANCE नाकबुली *f*, नामंजुरी *f*, अनंगिकार.

DISAPPEAR *v.* vanish from the sight अदृश्य होणे, दिसेनासा होणे, दृष्टिआड होणे; cease to exist नाहीसा होणे, लोप होणे [from]. -ANCE अदर्शन *n*; लोप.

DISAPPOINT *v.* defeat of expectation निराशा क., आशाभंग क.; frustrate निष्फल-व्यर्थ क. (a blow) [of]. -MENT निराशा *f*, मनोभंग; that which disappoints जे निराशा करते ते *n*.

DISAPPROVE *v.* pass unfavorable judgment upon नापसंद -अमान्य क.; refuse official approbation to अधिकाराच्या नात्यानें नामंजूर क., गैरमंजूर क. [of].

DISARM *v.* deprive of arms हत्यारे काढून घेणे, निरायुध -शस्त्रहीन क.; deprive of the means or the disposition to harm नक्ख उतरणे, सौम्य क.

DISASTER(-astrum, star) unfortunate event, esp. a sudden misfortune अवचट *n*, आफत *f*; calamity अरिट *n*, अनर्थ.—DISASTROUS *a.* अनर्थाचा, आपत्तीचा, अपद्र.

DISAVOW *v.* refuse to own नाकबूल -अनंगिकार क.; deny नाकारणे; disprove खोटा करून दाखविणे. -AL नाकबुली *f*, अनंगिकार; नाकार.

DISBAND *v.* लळकरी चाकरीवरून फांटा देणे, मोडणे.

DISBELIEVE *v.* खोटा -असत्य मानणे -वाटणे, विश्वास नठेवणे.—DISBELIEF अविश्वास, बेइमान; system of error भातीचा धर्म.

DISBURDEN *v.* rid of a burden ओँझे काढणे -उतरणे, भारमुक्त क.; become relieved of नासून मोकळा होणे, न्या ओँझा खालून निघणे; discharge रिता क. [of].

DISBURSE *v. F.* वांटणे, देणे, बटवडा क., खर्चणे. -MENT वांटणे *n*, बटवडा; that which is paid out खर्च, व्यय; receipt and d. आय व्यय.

DISCARD *v.* throw out of the hand as useless; — said of cards गंजिफ्यार्ची निकार्मी पाने हातांतून टाकणे; discharge चाकरीवरून काढणे, दूर क., काढून देणे (old servants); reject सौडणे, त्यागणे, टाकणे (follies of boyhood).

DISCERN *v.* (-cernere, to separate, to perceive) भेद -तारतम्य पाहणे; make out and distinguish by the eye पाहणे, लक्षिणे; perceive with the mind औळखणे, समजणे, ज्ञाणणे [in, from].—i. तारतम्य पाहणे; समजणे: to d. between good and evil. -ING *a.* विवेकी, अभिज्ञ, मर्मज. -MENT भेद पाहण्याची शक्ति *f*, परीक्षा *f*, विवेक.

DISCHARGE *v.* unload ओँझे उतरणे; let go the charge of (बंदूक वैरे) सोडणे (a pistol, bow); clear केडणे, वारणे (debt, claim); dismiss निरोप देणे, कामावरून काढणे, बरतरफ क., मोडणे; remove, as a charge or burden उतरणे, रिता -मोकळा -खाली क. (a cargo); let fly, as a missile (गोळी -तीर) सोडणे; execute बजावणे, करणे; emit सोडणे, टाकणे (water); release सोडणे, मुक्त -मोकळा क. (a prisoner) [from].—i. ओँझे टाकणे; सोडणे.—n. ओँझे उतरणे *n*, भार टाकणे *n*; निरोप देणे *n*, निरोप; बरतरफी *f* (Eccl. viii. 8); सोडणे *n*, विसर्जन *n*, उत्सर्ग; सोडवणूक *f*, सुटका *f*, मुक्ति *f*: d. from penalty; करणे *n*, बजावणे *n*: the d. of business; that which discharges खंड, खंडणी *f*; that which is discharged निचरा, खाव, ओघळ: serous d.

DISCIPLE (*discere*, to learn) one who receives, or professes to receive, instruction from another शिष्य; scholar विद्यार्थी; one who accepts the instructions or doctrines of another शिष्य, चेला; a follower अनुयायी.—*v.* शिष्य क. -SHIP शिष्यपण, शासिर्दी *f.*—**DISCIPLINE**, education शिक्षा *f.*, शिक्षण *n.*; training to act in accordance with established rules वडण *n.*, अनुशासन *n.*; drill क्राईत *f.*, युद्धाभ्यास; subjection to rule बंदोबस्त, कैद, *f.*, नियमाधीनता *f.*; severe training, corrective of faults शिक्षा *f.*, ठेच *f.*, शासन *n.*, टांकीचे घाव *pl.*; reformatory or penal action towards a church member (विस्तीर्ण) मंडळी संबंधी शिक्षा *f.*; branch of knowledge विद्यांग *n.*—*v.* वळण लावणे, शिक्षिणे, क्राईत शिक्षिणे; शिक्षा-शासन कर्तृन सुधारणे; मंडळी संबंधी शिक्षा दंड क.—**DISCIPLINED** शिक्षित, शिक्षिलेला, तरवेत.—**DISCIPLINARIAN** शिक्षक.—*a.* शिक्षे संबंधी.

DISCLAIM *v.* reject all claim to अंगाबाहेर टाकणे, अंगों न लागू देणे, अनंगिकार क.; reject टाकणे, त्यागणे; *Law*, disavow another's claim दुसऱ्याचा हक नाकळूल क.

DISCLOSE *v.* open उघडणे, फोडणे; remove a cover from झांकण काढणे, उघडणे; bring उज्जेडी आणणे, दृष्टीस पाडणे; expose उघडा क., फोडणे, प्रसिद्ध क. (designs) [to].—*i.* फुटणे, उठटणे, उलणे; वढणे, वाहेर फुटणे-पडणे.—**DISCLOSURE** उघडणे *n.*, फोड *f.*, उघडीक *f.*

DISCOLOR *v.* alter the natural hue of -चा रंग बदलणे, विवर्ग क.: a drop of wine will d. a glass of water; alter the true complexion of -चे रूप बदलणे, वेरंग क. -ATION रंग पालटणे *n.*, वैवर्ण, वर्णविकार; stain डाग; circular d. भोवरी *f.*, चक्रदल *n.*; red d. on the skin लाखे *n.*

DISCOMFIT *v.* (-conficere, to make ready) scatter in fight वाताहत धूळधाण क.; break

up and frustrate the plans of लथाडणे, लटपटविणे.—**DISCOMFITURE** वाताहत *f.*, धूळधाणी *f.*, मोड, लटपट *f.*

DISCOMPOSE *v.* disarrange विसकटणे, ढवळणे; agitate खवळणे, क्षोभविणे, क्षुब्ध क. (the mind); displace ठिकाणावरून काढणे, दुसऱ्या ठिकाणी नेंगे [by].—**DISCOMPOSED** विसकटलेला, विसकलीत; व्यग्र, उद्विम, व्याकुल चित्त.—**DISCOMPOSURE** घालमेल *f.*, गोंधळ; क्षोभ, मनस्ताप, हैराणगत *f.*, तळमळ *f.*

DISCONCERT *v.* frustrate भंग क., मोडणे, लटपटविणे (a plan); throw into confusion -ची धांदंल क., गोंधळात पाडणे [by].

DISCONNECT *v.* संबंध तोडणे, वेगळा पृथग् क. [from].

DISCONSOLATE *a.* (See CONSOLE) melancholy खिन्न, बेदिल, दिलगीर; cheerless उदास, भणभणीत.

DISCONTENT असंतोष, असमाधान *n.* [with].—*a.* असंतोषी, असमाधानी, नाखुष.

DISCONTINUE *v.* interrupt the continuance of खंड-भंग पाडणे; leave off सोडणे, टाकणे (a habit); stop बंद क. थांबविणे; cease attention to, or entertainment or reception of बंद क. (a newspaper).—**DISCONTINUANCE** भंग, खंड; बंदी *f.*, तहकुवी *f.*

DISCORD (*cor*, heart) want of agreement वांकडे *n.*, वैमनस्य *n.*, वेबनाव; *Mus.* dissonance बेसूर, बदसूर. -ANT *a.* बेबनावाचा, विसंगत; बेतालाचा, वैवालिक; a d. note अपस्वर.

DISCOUNT, deduction from, or abatement of, a sum of money forming the object of a business transaction सूट *f.*, सोड *f.*; deduction made for interest, in advancing money upon a bill or note due कटमुदतीचा पैसा व्याज *n.*, भिती *f.*; act of discounting सटदेण *n.*; कटमुदतीचे व्याज

देणे n; at a d. आंतभावानें.—v. सूट देणे; मुद्लातून व्याज कापून घेऊन कर्जी देणे, कद-भितीचा व्यापार क.

DISCOUNTENANCE v. abash लाजविणे, नूर उत-रेण; discourage हिरमोड पायमोड क.—n. unfavorable aspect प्रतिकूळ मुदा f; disapprobation नापसंती f; हिरमोड, विरजन n.

DISCOURAGE v. extinguish the courage of धैर्य खचविणे, हतधैर्य क.; deter one from मोडा घालणे, करू न देणे [by]. -MENT मनो-भंग, आशाभंग; that which discourages मोडती f, पायमोडे n.

DISCOURSE (-currere, to run) oral exposition of a subject व्याख्यान n; conversation संभाषण n, संवाद; a formal dissertation ग्रंथ, प्रबंध; a sermon धर्मोपदेश [with, on, upon, of].—v. व्याख्यान देणे; सं-भाषण क.; expatiate विस्ताराने लिहिणे-बोलणे.

DISCOVER v. remove the covering from झांकण काढणे; lay open उघडा क.; show दाख-विणे; reveal प्रगट क., उघडकीस आणणे; find out शोधून काढणे, ठिकाण -थांग लावणे.—i. दिसणे, दृष्टीस पडणे.—DISCOVERY उघड क. n, प्रगटीकरण n; finding or bringing out for the first time to the sight or the knowledge गुप्त वस्तुचे गोष्टीचे प्रथमतः शोधून काढणे n -ची माहिती करून देणे n, शोध; that which is discovered शोधून काढलेली गोट f वसु f; शोध.

DISCREDIT v. refuse credence to खरा न मा-नणे, विश्वास न ठेवणे; destroy trust in -वर-चा विश्वास उडविणे; bring reproach upon -चे वदनाम क., -ची अप्रतिष्ठा क. -ABLE a. इजतखाऊ, अपयशस्फर, वदनामाचा, लाजवि-णारा.

DISCREET a. (See DISCERN) possessed of discernment, especially in avoiding error or evil, and in the adaptation of means to ends बुद्धिमान, समजूतदार, सं-

जस, शहाणा.—DISCRETION शहाणपण n, विवेक, समंजसपणा; liberty to act according to one's own judgment आपल्या विचाराप्रमाणे वागण्याची मोकळीक f, मुख्यारी f. -ARY a. विचारधीन; मुख्यारीचा.

DISCREPANT a. (-crepare, to rattle) तफाव-तीचा, फेरफाराचा, निराळा.—DISCREPANCY तफावत f, फेर, अंतर n.

DISCRIMINATE v. (See DISCERN) set apart as being different (विजातीय द्व्यून) वेगळा-निराळा काढणे-ठेवणे क.: in the last judgment, the righteous will be discriminated from the wicked; distinguish by a peculiar note खुणवरून भेद समजणे-ओळखणे.—i. भेद-तारतम्य पाहणे [between]. DISCRIMINATION, faculty of nicely distinguishing विवेक, विचार, तारतम्य n; mark of distinction भेदाचे-ओळखण्याचे लक्षण n, चिन्ह n; d. of right and wrong सद्सद्विवेक; want of d. अविवेक.—DISCRIMINATIVE a. भेद पाहणारा, विवेकदर्शी; भेद राखणारा-ठेवणारा.

DISCUSSION (See DISCOURSE) expatiation विस्ताराने बोलणे n -लिहिणे n, पात्त्वाळ; act of reasoning वाद क. n.—DISCURSIVE a. rational बुद्धिवान, तर्कज, तर्काने जाणणारा; ranging over a wide field परिभ्रमण करणारा.—DISCURSORY a. वादाचा, वादात्मक.

DISCUS (See DISK) चक्र n.

DISCUSS v. (-quatere, to shake) break up फोडणे; resolve उतरणे, बसणे, जिरणे (a tumor); debate वाटाघाट क. -ION फुटणे n, बसणे n, ओसरणे n; वाटाघाट f, घाटाघाट f; result of d. मर्थितार्थ; topic under d. प्रसंग; disputation वादविवाद.

DISDAIN v. (See DEIGN) think unworthy तुच्छ मानणे, तिरस्कार क.; reject as unworthy of one's self, or as not deserving one's notice धिकारून टाकणे, झिटकारणे.—n. धिकार, तिरस्कार, अवगणना f. -FUL a.

मगर्स्त्र, दिमाखदार; पिकाराचा, मगररोचा (look).

DISEASE (*dis and ease*) derangement of any of the vital functions, in which the natural action is interrupted or disturbed, and causing or threatening pain and weakness रोग, दुखणे *n*; morbid state;—of the mind or body विकार, विकृति *f*.—DISEASED रोगी, रोगप्रस्त, आजारी.

DISEMBARK *v. c.* जाहजावर्स्तन जमिनीवर उतरणे [from].

DISEMBODY *v.* देहानिराका विदेही क.

DISEMBOGUE *v. F.* (समुद्रांत वैरे) मुखद्वारां मिळणे प्रवेश क.

DISENGAGE *v.* extricate मोकळा क. सोडविणे; clear उकळणे, उगवणे, सोडविणे;—as the mind मन उडवणे, उठवणे विरक्त क. [from].
-MENT सोडवणूक *f*, सोडवण *f*; leisure रिकामपण *n*, मोकळेपण *n*, सुटका *f*.

DISENTANGLE *v.* free from entanglement सोडवणे, गुंतागुंत काढणे; extricate from complication and perplexity गुरफाट्यांतून गुंतागुंर्वांतून काढणे मोकळा क. [from].

DISENTHRALL *v.* दास्यत्वापासून मुक्त क.

DISESTEEM *v.* अपमानणे, अब्देरणे.—*n.* अपमान, अनादर.

DISFAVOR अवकृपा *f*, गैरमर्जी *f*; state of not being in favor अवकृपेत असणे *n*, नापसंती *f*, नावड *f*, इतराजी *f*.

DISFIGURE *v.* रूपाचे कुरुप क., रूप विषडणे, बेडौल क.

DISFRANCHISE *v.* हक्क अधिकार नाहींसा क.

DISGORGE *v.* vomit ओकणे, ओकून बाहेर टाकणे, उगलणे; give up, as what one has wrongfully seized and appropriated जुलमाने घेतलेले परत देणे, ओकणे, घशांतून काढणे.

DISGRACE, loss of favor अवकृपा *f*, गैरमर्जी *f*; infamy अप्रतिष्ठा *f*, फित्री *f*; बदलौकिक; that which brings dishonor अपयशाचे घर *n*-स्थान *n*, कलंक: vice is a d. to a rational being [of, to].—*n.* मर्जीतून काढणे घालविणे; dismiss with dishonor अब्रू-इजत घेऊन घालविणे; bring reproach upon कलंक डाग लावणे; revile निरणे, निंदा क.; dishonor मानभंग अपमान क. -FUL *a.* लाजिरवाणा, अवृवेणा, लाजेचा, निंदा.

DISGUISE *v.* change the guise or appearance of -चा वेष रूप बदलणे; hide by a counterfeit appearance कपटरूपाने लपविणे, कपटरूप वेणे देणे घारण क.; intoxicate मस्त क., कैफ आणणे.—*n.* कपटवेष, सोंग *n*; artificial language or manner assumed for deception कपटभाषण *n*, व्याजनिंदा *f*; in d. चोरून, वेष पालटून.

DISGUST (-gustus, taste) repugnance to what is offensive कंगळा, वौट, यिळस *f* [for].—*v.* वौट-यिळस-शिसारी आणणे [at, with]; to be disgusted with कंटाळणे, विटणे.
-FUL *a.* कंटाळवाणा, घाणेरा, कुहित, बिभस्त.

DISH* a broad open vessel, used for serving up food at the table ताट *n*, तबक *n*, परात *f*; food served in a dish ताटां वाढलेले अन्न *n*, भरलेलताट *n*, ताट *n*; any particular kind of food अन्नाचा प्रकार, अन्नाची पर *f*, पदार्थ; state of being concave वांक, वक्रता *f*: the d. of a wheel.

DISHEARTEN, See DISCOURAGE.

DISHEVEL *v. F.* (केस) पिंजारणे, विखरणे. -LED पिंजारलेला, विखरलेला; d. tresses दिंज्या *f pl*; having d. tresses दिंप्या; long and d. tress दिंपरी *f*; to be d. पिंजरणे.

DISHONEST *a.* wanting in honesty अप्रमाणिक, लबाड; characterized by fraud हरामाचा, ठकबाजीचा, अधर्माचा (profits).—DISHONESTY अप्रमाणिकपणा, लबाडी कर-

ण्याचा स्वभाव; fraud ठकावजी *f.*, दगलबाजी *f.*, कपट *n.*—DISHONOR अप्रतिष्ठा *f.*, बेअब्रू *f.*, अपमान.—*v.* अपमान-मानभंग क.; bring reproach on कलंक कालीमा लावणे -आणणे; debauch भष्ट क., कौमार्य किंवा पातिवत्य भंग क.;—a bill नकारणे [by]. -ABLE *a.* अपमान-कारक, इजतखाऊ, अपयशस्कर; wanting in honor बेअब्रूचा, हलका (man).

DISINCLINE *v.* नावड -अनुसाह उत्पन्न क.—DISINCLINATION नावड *f.*, अनुसाह, कंटाळा [to].

DISINFECT *v.* दुर्गंध नाश क. [by, with]. -ANT *a.* दुर्गंधनाशक.

DISINGENUOUS *a.* wanting in candor कुडा, कपटी, खोटा (conduct); not noble अधम, नीच, हलका (man).

DISINHERIT *v.* बेवारस क., वारसा उडवणे -काढणे, वृत्तिछेदणे. -ANCE वृत्तिछेद, वृत्तिछेदन *n.*

DISINTER *v.* take out of the grave थडगांया-तून काढणे; bring from obscurity into view सांदीकॉर्टांतून उघाडीस -लौकिकांत आणणे.

DISINTERESTED *a.* not influenced by regard to personal interest निर्लोभ, निष्काम, निस्थृह, अस्वार्थबुद्धि. -NESS निष्कामबुद्धि *f.*, अस्वार्थ.

DISJOIN *v.* संबंध तोडणे, वेगळा -वियुक्त क.—DISJOINT *v.* separate the joints of सांधा उखळणे, संभिंग -भेद क.; separate at junction सांध्यावर वेगळा क., उखळणे (parts of a ship); break the natural order of क्रम-भंग -छिन्नभिन्न क.—DISJUNCTION वियोग.—

DISJUNCTIVE *a.* निराळा करणारा, भेदक.—*n.* Gram. विभाजक.

DISK (*discus*) a flat circular plate तवकडी *f.*;—of paper चकती *f.*; discus चक्र *n.*; face of a celestial body चिंब *n.*, मंडळ *n.*

DISLIKE नावड *f.*, अप्रीति *f.*, अरुचि *f.* [to, for].—*v.* नापसंत -अमान्य वाटणे, न आवडणे, नावड असणे.

DISLOCATE *v.* See DISJOINT.—DISLOCATION सांध्याची उखळणी *f.*, संभिंग.

DISLodge *v.* drive from a place of rest ठिकाणवरून -ठाणावरून काढणे, स्थानभ्रष्ट क., जाग्यावरून हालविणे; drive out from a place of hiding or defense दडणीच्या किंवा आस-ज्याच्या जाग्यावरून हाकून लावणे: to d. a deer [from].

DISLOYAL *a.* निमकहराम, बेइमान;—to the king राजद्रोही [to]. -TY बेइमान; राजद्रोह.

DISMAL *a.* (*dies malus*, an evil day) gloomy to the eye मळकट, अंधक;—to the ear भयान, घोर;—to the feelings उदास, भयाण.

DISMANTLE *v.* deprive of dress वस्त्रवरूण क., पोशाक उतरणे; deprive of apparatus, furniture, equipments, or fortifications उस्तरणे, मोडणे, बुचाक., पाडणे (a ship, fort, town); disable मोडून निकारी क.

DISMAY (*L. & Ger.*) दहशत *f.*, धाक.—*v.* दहशत -धाक घालणे, घैर्य खचविणे.

DISMEMBER *v.* separate the members of -अवयव तोडणे -वेगळे क., अंग छेदणे; sever and distribute the parts of -चे विभाग तुकडे करून वांटणे (an empire). -MENT अंगविच्छेद; विभाग, वांटणी *f.*

DISMISS *v.* (-mittere, to send) निरोप देणे, रजा देणे, विसर्जन क. (an assembly); discard चाकरी वरून, काढणे, फांटा देणे, बरतरफ क.; reject as unworthy of attention नाकारणे, अंवमानणे.

DISMOUNT *v.* bring down from a place of honor or authority अधिकारा वरून खाली आणणे, पदभ्रष्ट क.; remove or throw from a horse घोड्या वरून पाडणे -उतरणे.—*i.* खाली उतरणे -येणे, घोड्या वरून खाली उतरणे -येणे.

DISOBEY *v.* आज्ञा -हुक्म तोडणे -मोडणे.—DISOBEDIENT *a.* आज्ञा मोडणारा, बेहुकमी [to].—DISOBEDIENCE आज्ञाभंग, अवज्ञा *f.*

DISOBLIGE *v.* displease मर्जी मोडणे, असंतुष्ट क.; refuse civility to अवज्ञा क. [by].

DISORDER, want of order अव्यवस्था *f*, घालमेल *f*, धांदल *f*; neglect of order क्रमाची उपेक्षा *f*; tumult गडबड *f*, बंडाळी *f*; disease रोग, विकार, विकृति *f*; — of the stomach अन्नविकार; — of the mind बुद्धिविक्षेप, चिन्तविभ्रम.—*v.* विसकटणे, घालमेल क., उस्तरणे; विकार विकृति उत्पन्न क.; बुद्धिभ्रंश क. [by]. —*LY a.* अव्यवस्थित, अस्ताव्यस्त; विकृतीचा, विहडलेला; वेवंद, बैकैट, भौंगळ (assemblies); of a bad repute वेढंगी, गैरचालीचा, बऱ्हनामाचा (a house). —*ad.* अव्यवस्थितपणार्णे, धांदलीर्णे, गौंधळन.

DISORGANIZE *v.* रचना जुळणे -मोडणे -तोडणे, उस्तरणे [by].

DISOWN, See DISAVOW.

DISPARAGE *v.* (*-par*, equal) dishonor by a comparison with what is inferior हलक्यासीं तुलना करून हिणावणे, हलकेपणा आणणे; vilify निदा क., कलंक लावणे. —*MENT* अप्रतिष्ठा *f*, गुणादर्कष; [marriage with a person of inferior rank or condition].—**DISPARITY** असमानता *f*, तफावत *f*, अंतर *n*, न्युनाधिक्य *n* [between, in, of].

DISPASSIONATE *a.* calm शांत, थंड (men); impartial निष्पक्षपाताचा (proceedings).

DISPATCH, See DESPATCH.

DISPEL *v.* (*-pellere*, to push) उडवणे, घालवणे, दूर हरण क. (fears, cares, doubts): *dispelling* obstacles विघ्नहर: *d.* fever ज्वर [from].

DISPENSE *v.* (*-pendere*, to weigh) deal out in portions वांटणे, वाटणी क.; execute चालवणे, बजावणे, करणे (laws) [to].—*i.* —with गिवाय चालवणे (service); होऊंदेणे; करणे.—**DISPENSARY**, place in which medicines are dispensed to the poor, and medical advice is given gratis धमांचा दवाखाना; shop in which medi-

cines are prepared औषधे तयार करण्याची जागा *f*.—*चे* दुकान *n*.—**DISPENSATION** वांटणे *n*, वाटणी *f*; distribution of good and evil by God to man ईश्वराची मनुष्यास सुखदुःखाची वांटणी *f*, ईश्वरकर्तृक सुखदुःखनियोग; system of principles, promises, and rules ordained and administered व्यवस्था *f*, विधिनियोग: Mosaic d.; granting of a license माफी *f*, सूट *f*, विधिमोचन *n*.

DISPERSE *v.* (*-spargere*, to scatter) पसरणे, उघळणे, पांगविणे: the Jews are dispersed among all nations; cause to vanish or separate, as company, cloud, fog, or people फांकणे, फाटफूट क., उडवणे; *dispersing* darkness तमोहर.—**DISPERSION** प्रसरण *n*; फांकाफांक *f*, वाताहत *f*, दाणादाण *f*.

DISPIRIT *v.* हिमत खचवणे, मनोभंग क.

DISPLACE *v.* change the place of —*चे* ठिकाण बदलणे; put out of place जागचा काढून नेणे; remove from a state, office, or dignity अधिकारावरून -पदवीवरून -कामावरून काढणे [from].

DISPLAY *v.* (*-plicare*, to fold) पसरणे, उघडणे, विस्तारणे; show दाखविणे; make an exhibition of थाट -डौल दाखविणे, अवंदंबर घालणे.—*n.* प्रकाशन *n*, दर्शन *n*; थाट, आव, पसारा, जगडंबर.

DISPLEASE *v.* असंतुष्ट -नाखुपक, रुसवणे [with].—**DISPLEASURE** नाखुर्षी *f*, गैरमर्जी *f*, इतराजी *f*; offence अन्याय, अपराध.

DISPOSE *v.* (*-ponere*, to put) arrange मांडणे, जुळणे, रचणे; settle ठरवणे, निकाल क.; deal out वांटणे, देणे; apply खर्चणे, लावणे, योजणे; give a tendency कल -झोक देणे; incline the mind of मन वळवणे [to]; —of निकाल क., बाटेस लावणे; कामास लावणे; देणे, विकणे.—**DISPOSED** मांडलेला, व्यवस्थित; मन वळवलेला, प्रवर्तित -योल in comp.: पतनशील: *d.* to fall; to feel *d.* मन धावणे;

to be d. of वहिवाटणे, वाट लागें. — DISPOSAL व्यवस्था *f*, मांडणी *f*, पर्याय; वहिवाट *f*, विनियोग; power to dispose of योजनाधिकार, हात, सत्ता *f*; divine d. परमेश्वरेच्छा *f*; that is at my d. तै माझ्या हातीं आहे.— DISPOSER व्यवस्थापक, रचणारा, विधाता; देणारा, दाता.— DISPOSITION रचना *f*, मांडणी *f*, मांडणक *f*; वहिवाट क. *n*, वाट लावणे *n*, विनियोग; कल, झोँक: d. in bodies to putrefaction; natural aptitude of mind resulting from constitution स्वभावाची मनाची ओढ *f* -चा कल; acquired aptitude of temper तवियत *f*, प्रकृति *f* [to, for].

DISPOSSESS *v.* काढून घेणे, नागवणे, हरण क. [of].

DISPROPORTION, want of proportion in quantity तफावत *f*, फेर, वैषम्य *n*; want of suitableness विडोडणा, वियुक्ता *f*. -ATE *a.* न्युनाधिक, असम; inadequate अप्रतीत.

DISPROVE *v.* prove to be false खोटा करून दाखवणे; refute खंडण क. [by].—DISPROOF अप्रमाण, खंडण *n*, अनुपपत्ति *f*.

DISPUTE *v. i.* (-putare, to clean) contend in argument वाद तकारार क.: argue a question for and against विषयीं भांडणे तकारार घेणे; contend in opposition to a competitor शीं भिडणे झुंजणे.—*i.* वाद घेणे -सांगणे, पंचाईत सांगणे &c. [with, on].—*n.* वाद, भांडण *n*; disputed matter खटला; confused d. भानगड *f*; — beyond d. निर्विवाद.—DISPUTABLE *a.* वाद करण्याजोगा, तकारारीचा.—DISPUTANT *a.* वादी, भांडणारा.—DISPUTATION *a.* हुजतखोर, तकारारीचा.

DISQUALIFY *v.* render unfit अयोग्य-अक्षम क. [for, by]; deprive of legal capacity, power, or right कायद्याने नालायक -अनधिकारी क.

DISQUIET *v.* त्रास देणे, चैन पडून देणे.—*n.* अशांति *f*, तळमळ *f*, मनस्ताप.

DISQUISITION (-quærere) a full investigation of a matter, by a treatment of the arguments and facts bearing upon it कोणत्याही गोष्टीचा साधकबाधक विचार, परीक्षा *f*, विवेचन *n* [on].

DISREGARD अव्हेर, उपेक्षा *f*, अनादर [for].—*v.* उपेक्षणे, अनादर क., अवमानणे.

DISRELISH अस्वचि *f*, नावड *f*, अग्रीति *f*; nauseousness वीट, किळस *f, m* [for].

DISREPUTE अपकीर्ति *f*, दुलौकिक, बदनाम *n*.—DISREPUTABLE *a.* अप्रतीष्ठित, हल्का, वेअब्रूचा; tending to bring into disesteem इजतखाऊ, अब्रूषणा.

DISRESPECT अप्रमाण, अमर्यादा *f*, अनादर; in civility असभ्यता *f*, बेस्मरवत *f*, अविनय [for]. -FUL *a.* अप्रमानाचा, वेअदवीचा &c. -LY *ad.* मर्यादा न ठेवितां, अमर्यादेने.

DISROBE *v.* undress वस्त्रे -पोशाक उतरणे; strip of covering नागवा -उघडा क.

DISRUPTION (-rumpere, to burst) फुटणे *n*, भंग, भेद, फूट *f*.

DISSATISFY *v.* असंतुष्ट नाखूश क.—DISSATISFACTION असंतोष, असमाधान *n* [with].

DISSECT *v.* (-secare, to cut) cut in pieces कापणे, कापून तुकडे क.; cut in pieces, as an animal or vegetable, for the purpose of examining the structure and use of its several parts परिक्षे करितां फाडणे -कापून पाहणे; analyze into its constituent parts, for the purpose of science or criticism विद्येच्या कामासाठीं अथवा गुणदोष जाणण्यासाठीं पृथकरण किंवा विवेचन क. -ION कापणे *n*, छेदन *n*; फाड *f*, शरीरव्यवच्छेदन *n*; सूक्ष्म परीक्षा *f*, तवविवेचन *n*.

DISSEMBLE *v.* (-simulare, to make a thing like another) hide under a false semblance ढोंगाने -कपटाने लपविणे -चोरणे, फसविणे:

to d. truth; make pretense of चा बा-हणा दाखविणे क. [with].—DISSEMBLER कपटी, वेषधारी; hypocrite ढोगी.

DISSEMINATE v. (-seminare, to sow) पेरेणे; spread abroad पसरणे, पेरणे.—DISSEMINATION प्रसार, फैलावा, व्याप्ति.

DISSENT v. i. (-sentire, to feel) differ in opinion अमान्य नाकबूल असणे [from]; differ from the established church in regard to doctrines, rites, or government राजस्थापित धर्मापासून वेगळा असणे, देशस्थापित धर्मास अमान्य असणे.—n. अमान्यता f, नाकबूली f; मतभेद. -ER गैरराजी; मतांतरधारी; राजस्थापित धर्मास न मानानारा.—DISSENSION तंटा, कलह, बखेडा, फूट f.

DISSERTATION (-serere, to join) a formal or elaborate discourse, oral or written प्रबंध, निंबंध, व्याख्यान n [on].

DISSEVER v. part into two दुभागणे, दोन तुकडे क., छाटणे; separate वेगळा क. [from].

DISSIDENT a. (-sedere, to sit) वेगळा, निरळ्या मताचा, नाकबूल.

DISSIMILAR a. भिन्न, विस्तृप, अदृश, विजातीय [to, from]. -ITY वेगळेषणा, भिन्नत्व n, फेर.

DISSIMULATION (See DISSEMBLE) ढोंगाचा-कपटाचा व्यवहार, मनांत एक जनांत एक, कपट n.

DISSIPATE v. (-sipare, to throw) scatter फांकविणे, उडविणे, वितुळणे (fog); squander उधळणे, दवडणे, उडवणे.—i. फांकणे, वितुळून जाणे; उधळपटी बदफैल क. —DISSIPATED a. दुर्व्यसनी, विषयलंपट, बदफैली.—DISSIPATION उडवाउडव f, फांकाफांक f; दुराचरण n, बेठग pl, बदचाल f.

DISSOCIAL a. एकलकोंद्या, माणूसंघाण्या.—DIS-SOCIATE v. वेगळा क.

DISSOLVE v. (-solvere, to loose) disorganize रचना-अवयव-घटना मोडणे-भंग क.; disconnect संबंध तोडणे, उखळणे; melt

रस क., विरघळविणे, वितुळविणे; destroy the power of बळ-जोर मोडणे; terminate मोडणे, विसर्जन-बरखास क. (an assembly); Law, annul रद्द क.—i. झिजून-सडून तुटून तुटून जाणे; वितुळणे, विरघळणे [into].—DISSOLUTION वितुळणे n, द्रावीकरण n; change of form by chemical agency रसायणशक्तीने रूपांतर होणे n; सभाविसर्जन n, बरखास f; death मरण n; ruin नाश, लय, विघ्वंस;—of partnership तुटातूट f, फुटाफूट f.—DISSOLVABLE, DISSOLUBLE a. रस-द्रव होण्याजोगा; निराळा-मोकळा पृथक् होण्याजोगा.—DISSOLVENT a. रस-द्रवकारी, द्रावक (juices).—n. द्रावक पदार्थ.—DISSOLUTE a. व्यसनी, बदचालीचा.

DISSONANCE (-sonare, to sound) बेसूर, बेताल; incongruity बेबनाव, विघाड.—DISSONANT a. बेसूराचा, बेसूर; विसंगत, बेबनावाचा, परस्पर विरुद्ध.

DISSUADE v. (-suadere, to persuade) दोन गोष्टी सांगून उपदेश करून मन वळवणे-माऱे फिरविणे; render averse अनकूळ विरुद्ध क. [f. om].—DISSYLLABLE द्वयक्षरीशब्द, द्विस्वर शब्द.

DISTAFF* staff for holding the bunch of flax, tow, &c., from which the thread is drawn in spinning by hand चरखी f, तकुंटी f.

DISTANCE (-stare, to stand) space between two objects अंतर n, टप्पा; a remote place दूरची जागा f, पळा, टप्पा; interval of time अंतर n, अवधि, मुदत f; respect अदब f, मान: I know what d. to the crown is due; reserve संकोच, भीड f; remoteness in relation दरचें नाते n, गोताचें अंतर n; to keep at a d. दूर-पाहणे-धरणे; at a d. दूर.—v. दूर-ठेवणे; remove from view टृष्टिआड क.; leave behind in a race माऱे टाकणे, जिकणे, पाठीमाऱे पाडणे [from, to].

—DISTANT *a.* separate वेगङा, निराळा; not near दूरचा, लांबचा; in time अवधीचा, मुद्तीचा, लोंबचा; in connection दरचा, दूरच्या गोताचा: संकोचशील, दूरदूर; faint अस्पष्ट, पुस्ट, अंधक (glimpse); repugnant वांकडा, विहङ्ग: a practice so widely d. from Christianity [from].

DISTASTE नाशङ् *f.*, अहवि *f.*; anger राग, रोष [for].

DISTEMPER, disorder विकृति *f.*, आजार; —of brutes तोड *n.*; लाग; tumult धांदल *f.*; गडबड *f.*; bad temper कुस्वभाव; [Paint., a preparation of opaque or body colors, with size instead of oil].

DISTEND *v.* (-tendere, to stretch) ताणणे; swell फुगविणे, फुलविणे.—DISTENTION ताठा, ताणा; विस्तार, प्रसृति *f.*

DISTICH (*Gr. -stichos*, row, verse) a couple of verses making complete sense दोहरा, बैत *f.*; a couplet of two lines, of different kinds of verse, which are repeated in the same order क्षेत्रकुयग्म *n.*

DISTIL *v.* (-stillare, to drop) थेंबथेंब गळूँदेणे, ठिपके पाडणे; subject to, or obtain by, the process of distillation गाळून, निचरून काढणे; rectify सत्खशुद्धि *k.*, अक-सार काढणे; distilled water अकेंद्रक *n* (from).—*i.* टपकणे, ठिचकणे; practise distillation संधान *k.*—DISTILLATION निचरून काढणे *n.*; मध्यसंधान *n.*—DISTILLER अर्क काढणारा; मध्य काढणारा, कलाल.—DISTILLERY दारू वैग्रेच्या भृत्याचा कारखाना.

DISTINCT *a.*: (-stinguere, to quench) having the difference marked अंकित, नामांकित, चिन्हांकित, लक्षणयुक्त; variegated चित्रविचित्र केलेला; separate in place वेगङा, अलग; निखालस, निराळा: the two armies became d.; different मित्र, निराळा (offices); clear स्पष्ट, साफ (view) [from].—ION, discrimination भेद पाहणे *n*, विवेचन

n, तारतम्य *n*; distinguishing quality विशेष लक्षण *n*; eminence मोठेण *n*, श्रेष्ठत्व *n*, नांवलैकिक. -IVE *a.* भेद दाखविणारा दर्शक: d. mark विशेष लक्षण *n*. -LY *ad.* साफ, स्पष्ट, व्यक्त.—DISTINGUISH *v.* ओळखणे, पाहणे, जाणणे, समजणे; श्रेष्ठत्व आणणे, प्रसिद्धो स आणणे; —one's self नांव मिळवणे [from, by, between]. -ED तारतम्य पाहून निराळा केलेला, परिछित्र, चिन्हित; नामांकित, प्रीतिष्ठित.

DISTORT *v.* (-torquere, to twist) मुरडणे, पिळणे, वांकडा *k.*; —the sense of a passage ओढून ताणून अर्थ काढणे, वांकडा अर्थ *k.*—ION मुरगाळा, पिळा; विपरीत अर्थ.

DISTRACT *v.* (-trahere, to draw) divide वेगळा *k.*, विभागणे; confuse घावरविणे, धांदल-त्रेधा *k.*; render insane वेडा *k.*, -ची बुद्धी भंश *k.* [by, with, from]. -ED घावरलेला, घावरा; वेड मरलेला, वेडा. -ION ताणाताण *f.*, ओढाओढ *f.*, त्रेधा *f.*, तिरपीट *f.*, तारंबळ *f.*; tumult धांदल *f.*, गडबड *f.*, भालेराई *f.*: political distractions; —of mind धांदल *f.*, गोंवळ, चित्तक्षोभ; madness वेड *n*, चित्त-विभ्रम.

DISTRAIN *v.* (-stringere, to draw tight) Law, कर्जाबदल धरणे, कबज धरणे -धेरणे [on, upon, for].

DISTRESS (do.) extreme pain or suffering अतिदुःख *n*, वेदना *f.*, कळेश; adversity विपत्ति *f.*, संकट *n*; state of danger भयावस्था *f.*, संकट *n*: a ship in d.; pecuniary d. अडचण *f.*, तारंबळ *f.*; Law, seizure कवज *n*; thing taken by distressing कवजी घेवलेला माल [at].—*v.* पिडणे, दुःख देणे; कबज धरणे, कर्जाबदल धरणे [by, with]. -ED दुःखी, श्रमी, कठी; ओढगस्त, गिरिपदार. -FUL *a.* पिडणारा, दुःखदायक (a stroke); दुःखाचा, दुःखदर्शक (cries); अरिष्टाचा, संकटाचा (event).

DISTRIBUTE *v.* (-tribuere, to give) वांटून वि-

भाग्यन देणे, वांटणे;—justice न्याय क.:—types छापाचे खिळे उखळून व्यांच्या घरांत ठेवणे, ‘डिस्ट्रिब्युट’ क. [to, among].—DISTRIBUTION वांटणे *n*, वांटणी *f*, वाटावाट *f*; almsgiving दानधर्म; छापाच्या खिळ्याची वांटणी *f*; [geographical d., the distribution of species of animals and plants over the earth's surface].—DISTRIBUTIVE *a.* वाटणारा; वरावर वांटणी करून न्याय करून देणारा; Gram. विभाजक (adjective).

DISTRICT (See DISTRAIN) a defined portion of a state for legislative, judicial, fiscal, or elective purposes प्रांत, परगणा, तालुका इ०;—of a city चकला, महला, हद *f*; region देश, प्रदेश.

DISTRUST *v.* अविश्वास धरणे, न्चा विश्वास न धरणे; suspect of evil अंदेशा वहीम येणे-धरणे [for].—*n.* अविश्वास, बेभरोसा; गुमान, वहीम, संदेह [of].

DISTURB *v.* (-turbare) throw into confusion हालवणे, चाळवणे, ढवळणे; interrupt मोडा घालणे, हरकत क., व्यत्यय आणणे, क्रमभंग क.: care *disturbs* study; agitate the mind of गढुळणे, छेडणे, क्षुब्ध व्यय क.: his mind is disturbed by envy. -ANCE हरकत *f*, हिला हरकत *f*, भंग, विघ *n*; गोंधळ, घोटाळा, चित्तविभ्रम; tumult गडबड *f*, दंगा, खूळ, *n*; Law, hindering of a person in the lawful and peaceable enjoyment of his right हक्काचा उपभोग घेण्यांत हरकत करणे, *n* [by, with].

DISUNITE *v.* वेगळा क, भंग पाडणे; alienate in spirit चित्तुष्ट विगड पाडणे, वैमनस्य उत्खन क. [by, from].—DISUNION भंग, भेद, वियोग; फूट *f*, तूट *f*, विघड.

DISUSE गैर वळण *n*, अनभ्यास; desuetude गैर वहिवाट *f*, लोप;—disused, as words निरुक्त.—*v.* वहिवाट राबता अभ्यास सोडणे [from, in, to].

DITCH* खंदक, चर.

DITTO *ad.* (*dictum, said*) सदरहू, वरचे प्रमाणे, कित्ता.

DITTY* गीत *n*, गायन *n*.

DIURETIC *a.* (-ouron, urine) मूत्रवर्द्धक, मूत्र-दाळाचा.—*n.* मूत्रल *n*, मूत्रदाळ, ब्रिस्तशोधन *n*.

DIURNAL *a.* (*dies, day*) दिवसाचा (heat); daily रोजाचा, नित्याचा, नित्य (task); recurring every day नित्य येणारा (fever); constituting the measure of a day दिवसाच्या मानाचा: d. revolution of the earth पृथ्वीची दैनंदिनगति *f*.

DIVAN *Ar. a book* पुस्तक *n*; account-book हिशेबाची चौपडी *f*; a council मसलत करणाराची मंत्रीसभा *f*; दिवाण *n*; council-chamber दिवाणखाना; a sofa मंचक.

DIVE* *v. i.* descend or plunge into water बुडी डुबकी मारणे; study thoroughly पुरा अभ्यास क., निपुण निष्णात होणे; plunge into any business गर्क न्चूर होणे, न्या नादांत असणे; penetrate भेदणे, वेधणे [into, down, under].—DIVER बुडी मारणारा, पाणबुड्या; a bird एक पक्षी आहे, पाणबुड्या *H.*

DIVERGE *v.* (-vergere, to bend) extend from a common point in different directions मध्यापासून केंद्रापासून फांकणे-पसरणे [from].—DIVERGENT *a.* केंद्रापासून फांकणारा, केंद्रपराइमुख.

DIVERT *v.* (-verttere, to turn) फिरवणे, वळवणे, तोंड-मोहरा फिरवणे; amuse रमवणे, रंजवणे; draw away बहकावणे, भुलवणे; [from, with, by, to].—DIVERS *n.* अनेक, नाना, किंवेक (examples).—DIVERSE *a.* भिन्न, निरनिराळे, तहेतहेचे; multiform बहुरूपाचा, बहुरूप.—DIVERSIFY *v.* बहुरूप-बहुरुण क., वित्रविचित्र नानाविध क.—DIVERSION फिरवणे *n*, परिवर्तन *n*; sport क्रीडा *f*, खेळ, अनुरंजन *n*; pastime गमत *f*, करमणूक *f*; Mil. act of drawing the ac-

tion and force of an enemy from the point where the principal attack is to be made भूल *f.*, बहकावणी *f.*—DIVERSITY निराळेपणा, भद्र; variety नानाप्रकार, अनेक प्रकार; separateness of being व्यक्तिभेद.

DIVEST *v.* (*-vestis*, garment) नागवर्ण, हिरावर्णं, उघडा सुना जुचा क.; opp. to *invest*, deprive हरण क., मुक्तिवर्णं, हिसकून धेर्णः to d. one of his rights [of].

DIVIDE *v.* (*dividere*) विभागणे, छेदणे; cause to be separate वेगळा निराळा अलग क.; share वाटणा वाटे क., वाटणे; disunite in opinion or interest फूट विघड पाडणे; भागणे, भाग देणे; [separate into two parts, for ascertaining opinions for and against a measure: to d. a legislative house in voting]; graduate अंश भाग पाडणे मांडणे: to d. a sextant [from, into].—*i.* फुटणे, अलग होणे, पेगलणे; मित्रवस्तेह तुटणे; समेचे दोन भाग करून मत देणे.—DIVIDED *a.* छिनविछिन; वेगळा केलेला, विभक्त; भागलेला, भाजित.—DIVIDEND भाग, हिस्सा; division of assets among creditors दामाशाई *f.*; Arith. भाज्यांक.—DIVIDER भेदक, छेदक; वांटणा &c.—DIVISIBLE *a.* भेदायाजोगा; खंडनीय; वांटायाजोगा; भाज्य; DIVISIBILITY भेद्यत्व *n.*—DIVISION दुभागणे *n.*, कापणे *n.*; छेद, विभागलेपणा; that which divides छेदक, भेदक; a partition पडदा, पूड, खण; a distinct section भाग, वर्ग, कोटि *f.*; of an army टोक्ही *f.*, तुकडी *f.*; difference in opinion बंबनाव, फूट *f.*, मतभेद; difference of condition भेद, स्थित्यंतर *n.*; Arith. भागाकार; distribution of a discourse into parts प्रकरणे खंडे पाडणे *n.*; a part so distinguished प्रकरण *n.*, खंड *n.*, भाग.—DIVISOR भाजक.

DIVINE *a.* (*divus*, belonging to a deity) देवसंबंधी, ईश्वरी, दैवी; proceeding from

God देवा पासून निघणारा, देवाचा, ईश्वरी (judgments); appropriated to God देवास वाहिलेला, देवसेवेस योजलेला, देवाचा (service); *d.* songs देवाचे भजन करण्याची गीते; godlike देवा सारखा समान, ईश्वरतुल्य; excellent in the highest degree अस्तुतम, अस्युकृष्ट; relating to theology ईश्वरविद्येचा संबंधी (learning).—*n.* a minister of the Gospel ख्रिस्ती धर्मापदेशक, पादी; a theologian ईश्वरविद्या जाणणारा, ईश्वरविद्येत अभिज्ञ, Hindu terms, वैदिक, ब्रह्मज्ञानी, वेदशास्त्रसंपन्न, शास्त्री.—*v.* predict भविष्य सांगणे, detect शोधून काढणे.—*i.* use divination शकुन पाहणे, जोखीपण क; utter prognostications ठोका भविष्य सांगणे; have forebodings पूर्वसूचना असणे, होयांत येणे; guess अटकळ अनुमान क. —LY *ad.* सर्वांतम, लोकोत्तर: d. fair; by the agency or influence of God ईश्वरी कर्तृत्वानें, ईश्वरी सत्तेन, ईश्वर, in comp.: d. inspired ईश्वरप्रेरित.—DIVINER शकुन पाहणारा, दैवज्ञ, शकुणजोसी.—DIVINATION शकुनविद्या *f.*, चेटक *n.*, देवज्ञान *n.*, रमल *n.*; prediction भविष्य *n.*, भाकीत *n.*—DIVINITY, the state of being divine देवत्व *n.*, देवपण *n.*; God ईश्वर, देव; a false god खोटा कल्पित देव; a celestial being, inferior to the supreme God, but superior to man देव, सुर, दैवत *n.*; supernatural power or virtue अलौकिक शक्ति *f.*; awe-inspiring character प्रभव, दरारा; science of divine things ईश्वरी विद्या *f.*, परमार्थज्ञान *n.*

DIVORCE (See DIVERT) a legal dissolution of the marriage contract by a court or other body having competent authority नवऱ्या बायकोची कायद्या प्रमाणे सुटासूट *f.*; separation वियोग; writing by which marriage is dissolved सूटपत्र *n.*, सोडचिडी *f.*—

[from].—*v.* सूटपत्र देणे, सूटपत्र देऊन संबंध तोडणे; वियोग पाडणे, संबंध तोडणे.

DIVULGE *v.* (*-vulgare*, to spread among the multitude) फोडणे, प्रसिद्ध क., पुकारा क., चौघांत-षट्कर्णी क.; *divulging* of a secret रहस्यभेद;—of counsel मंत्रभेद [to].

DIZZY* *a.* giddy घेरी -भोवंड आलेला; causing vertigo भोवंड आणणारा; heedless मूर्ख, अविचारी, डोके फिरलेला.—DIZZINESS भोवंड *f.*, घेरी *f.*, गिरकी *f.*

DO* *v.* perform, as an action करणे; bring about घडविणे; finish समाप्त क., उठकणे, शेवटास नेणे: the battle *done*; make ready for an object, purpose, or use, as food by cooking शिविणे, होऊं देणे, करणे: the meat is *done* on one side only; let होऊं देणे; to d. to death ठार मारणे; to d. away काढून टाकणे, टूर क.; to d. into आंत उतरणे, भाषांतर क.: the Pilgrim's Progress has been *done* into verse; deceive फसविणे, घनुरा दाखविणे; to d. one's best पराकाश-यथाशक्ति होईल तितके क.; to d. over पुनः-उलटून क.; आच्छादणे, लेपदणे, चौपडणे: boats *done* over with a kind of slimy stuff; up बांधणे, आवळणे; पुरते क.; with कार्मी लावणे: they know not what to d. with themselves; what have I to d. with you? मला तुम्हासीं काय करायाचे आहे, माझे तुझें काय आहे, मी तुझें काय लागतो? d. come अवश्य ये; I d. love him मी त्याला खरोखर खचीत चाहतो.—*i.* चालणे, वागणे (2 Kings xvii. 34); how d. you d.? तुम्ही कसे आहां, तुमवी प्रकाति कशी आहे इ०; manage चालवणे, लोटणे: if no better plan be found, he will make this d.; for चालणे, उपयोगी येणे; put an end to शेवट क., निःपात क., नाश क.: a goblet is *done* for when it is broken;—without शिवाय-व. चून क. -ER करणारा, कर्ता: आचरणारा, पाळणारा (Rom.

ii. 13). -INGS कृत्ये *n pl.*, कर्म *n pl.*; आचरण *n*, वर्तणूक; stir गडवड, धांदल *f.*—DOING-UP संवासांध *f.*

DOCILE *a.* (*docere*, to teach) teachable शिक्षणज्ञोगा; tractable ताब्यात नक्षात राहण्याज्ञोगा; easily managed गरीब, सालस.

—DOCILITY शिक्षाशीलत्व *n*; सालसाई *f*, गरिबी *f.*

DOCK* a plant वृद्धराज, रक्तसौंगंधिक.

DOCK *v.* Ger. cut off, as the end of a thing लांडा क.; deduct from बाद चजा क. (an account). — *n.* (*doga*, a sort of vessel) place for building or laying up ships गोदावी *f.*; place where a criminal or accused person stands in a court कोर्टीत कैदी अथवा आरोपित उभा राहण्याची जागा *f.* —AGE गोदावी भाडे *n*. -YARD जहाजाचे सामन ठेवण्याची बंदराजवळची कोठी *f*, गोदावी *f.*

DOCKET *f.* a summary गोश्वारा; a label चिठी *f*, बीजक *n*; [*Law*, an abridged entry of a judgment in an action].

DOCTOR (*docere*, to teach) शिक्षक; a learned man विद्वान, पंडित; a title in divinity, physic, law, &c. आचार्य, पंडित, शास्त्री, मैलवी ह्यासारखा एक किताब आहे; 'डाक्तर' a physician वैद्य, 'डाक्तर'; d. of divinity वेदशास्त्र-श्रुतिविद्यासंपन्न, मुरशीद, शेष *Pers.* —DOCTRINE, instruction उपदेश, शिक्षा *f*; what is held, put forth as true, and supported by a teacher, a school, or a sect मत *n*, सूत्र *n*, न्याय, सिद्धांत इ०; learning विद्या *f*, ज्ञान *n*; difference of d. शाखाभेद; received d. संपदाय.—DOCTRINAL *a.* शिक्षेचा, शिक्षेसंबंधी; मत-उपदेश संबंधी.—DOCUMENT, original or official paper relied upon as the basis, proof, or support of any thing else दस्तऐवज, दाखला, कागदपत्र; original d. अस्सल दस्त-

ऐवज, कागदपत्र *n pl.* -ARY *a.* दस्तऐवज संबंधी.
DODDER *Ger.* आकाशवेल *m, f.*

DODECAGON (*Gr.* *dodeka*, twelve, *gonia*, angle) द्वादशकोणाकृति *f.*

DODGE *v. i.*? shift place by a sudden start
टणकर उठून जागा बदलेण; play tricks थट्टा
मांडणे, ठकवणे, झोका, देणे.—*t.* चुकविणे, टाळणे,
वारणे [about].

DOE* हरिणी *f*, हरणी *f.*

DOG *D.* कुत्रा, श्वान; a mean, worthless fellow अधम, नीच, पांडी; a fellow गडी, मागूस : a lazy d.; give or throw to the dogs चुर्लेंत -मातींत घालणे, उकीरड्यावर टाकणे; to go to the dogs चुर्लेंत -मसांत जाणे, नाश पावणे, सत्यनाश -वाटोळे होणे.—*v.* पाठ-पुरवणे -घेणे, पाठीस लागणे. -CHEAP *a.* cheap as dogs'- meat पैशापायली, मातीच्या मोलाचा. -DAY ज्या दिवसीं लुधक तायाचा उदयास्त सूर्योदारोबर होतो तो; [the dogdays commence in the latter part of July, and end in the beginning of September]. -FANCIER कुच्यांचा शोकी व कुत्रेविक्या. -FOX कोळ्हा. -GED *a.* कुचर स्वभावाचा, कुरठा. -GISH *a.* कुत्राच्या (वाईट)स्वभावाचा, तुसडा. -GRASS एक जातीचे गवत *n*, कुच्याची चार *f*, पंदे *n*, कुतरे *n?* -LATIN धेडगुजरी लाटीन भाषा *f.* -ROSE सदागुलाब. -'S-EAR पुस्तकाच्या पानाचा दुमडलेला कोपरा. -SLEEP ढोंगाची झोप *f*, कुतरझोप *f.* -'S-MEAT उष्टेपाणे *n*. -STAR लुधक. -TOOTH सुक्कांदांत. सुला. -TROT कुत्तर चाल *f.* -TRICK कुचेष्टा *f.* [-WATCH, *Naut.* a watch of two hours, of which there are two called respectively the first d. and second d., the first being from 4 to 6 o'clock P. M., the second from 6 to 8 o'clock P.M.]

DOGMA (*L.*) that which is held as an opinion
मत *n*; a formally stated and authoritatively settled doctrine सूत्र *n*, सिद्धांत; a principle of doctrine that is asserted

or taught without sufficient evidence
मतबीज *n*, मतत्वमूल *n.* -TICAL *a.* मत संबंधी; magisterial दबद्याचा, दाबाचा, मीपणाचा (philosopher); authoritative प्रमाणाचा, सप्रमाण, आप (opinion). -TISM, arrogance in opinion हटवात, मताभिमान. -TIZE *v.* स्वमताने -हटवादाने स्थापणे.

DOLE* *v.* वांटणे [out]. —*n.* वांटा, हिस्सा.

DOLEFUL *a.* (*dolere*, to feel pain) दुःखभरित, उदास, दिलगोर.

DOLICHUS (*Gr.* long) Chinese *d.* चवक्षी *f*; two-flowered *d.* कुर्कीथ *f*; black-seeded *d.* वालपापडी *f*; *d. pruriens* कवच कुयरी *f*.

DOLL (from Dorothy) लेकराची खेळायाची बाहुली *f*, पुत्री *f*.

DOLLAR *Ger.* सवादोन स्पृयांच्या किमतीचे एक नांगे आहे, 'डालर.'

DOLT* मूर्ख, टोणपा, गाढव, ढ.

DOMAIN (*dominus*, master) dominion राज्य *n*, अधिकार; territory over which dominion is exerted राष्ट्र *n*, राज्य *n*, देश; landed property वतर *n*, वतनी जमीन *f*; Law, ownership of land जमीनीची मालकी *f*, वतनदारी *f*, फर्जिदारी *f*.

DOME (*domus*, house) घर *n*; a cupola गुमट, कळस. — DOMESTIC *a.* घरचा, गृह in comp.: *d.* affairs गृहकृत्य *n*; pertaining to a nation considered as a family, or home, or to one's own country आपल्या देशांतरा, मुलग्या, स्वदेशीय, घरगुती (dissensions); remaining much at home घर धरून राहणारा, घरकुबडा (man); tame माणसाळेला, पाळलेला, याघ्य in comp.: *d.* animals ग्रामपशु; made in one's own house, nation, or country घरी केलेला, घरगुती: *d.* chaplain कुलाचार्य; *d.* contentions गृहकलह; *d.* slave गृहदास; *d.* duties कुलकर्म *n*. —*n.* घरचा चाकर, घरबसार्मी. -ATE *v.* घरची सवयी लावणे: to *d.* one's self; tame माण-

सालवर्णे, बालवर्णे (wild animals).—DOMICILE घर *n.*

DOMINATE *v.* (*dominus*, lord) अधिकार सत्ता -जोर चालवर्णे. — DOMINANT *a.* जोराचा, प्रबल, प्रधान; *d.* party प्रबलपक्ष. — DOMINATION हुकमत *f.* अमल, अधिकार, अधिपत्य *n.* — DOMINEER *v.* rule with insolence कडक करडा अमल चालवर्णे, हुकमत चालवर्णे; bluster शेखी चालवर्णे-मिरवर्णे [over]. — DOMINICAL *a.* indicating the Lord's day, or Sunday प्रभूचा दिवस अथवा आदितवार दाखविणारा; relating to, or given by, our Lord आमच्या प्रभूचा, अथवा आमच्या प्रभूर्णे (येशू ग्रिस्ताने) सांगितलेला (prayer). — DOMINION, supreme authority अधिकार, सत्ता *f.*; empire राज्य *n.*; preponderance वर्चस्व *n.*, प्रधान्य *n.*; territory सत्तेखालचे राज्य *n.* -राष्ट्र *n.* -चा देश; a governing power of very high rank प्रभुत्व *n.* (Col. i. 16).

DONATION (*donum*, gift) act of giving देणे *n.*; a grant दान *n.*, बक्षीस *n.*, देणगी *f.* — DONOR देणारा, दाता.

DOOM* judicial sentence शिक्षेचा हुक्म -ठराव; penalty शिक्षा *f.*, ठंड; unhappy fate नशीब *n.*, होतव्य *n.* — *v.* शिक्षा सांगणे-ठरवणे; fine देड घेणे क.; destine देवीं नेमणे-लिहिणे [to]. — SDAY शिक्षा ठरविण्याचा दिवस; day of the final judgment जगाच्या न्यायाचा दिवस.

DOOR* (*Skr. dvār*) दार *n.*, कवाड *n.*; passage वाट *f.*, दार *n.* (John x. 9); entrance-way and the house to which it leads घरांत जाण्याचा रस्ता व ज्या घरास तो जातो तें घर *n.*: his office is now the second *d.* in the street; from *d.* to *d.* दारोदार, घरोघर; in -doors घरांत; out -doors बाहेर; to be out of doors गमावणे; to lie at one's *d.* (दोष -पाप इ०) पदरो येणे -घालणे इ०; private *d.* चोरदार *n.*, अंतर्दार *n.*; back *d.*

मागला दरवाजा, परसदार *n.*; front d. पुढला दरवाजा. — CASE दरवाज्याची चौकट *f.* -KEEPER द्वारपाळ, देवडीवरचा शिपाई. -POST बाही *f.*, दारकस *f.*

DORMANT *a.* (*dormire*, to sleep) निजलेला, निद्रिस्त; quiescent शांत, स्वस्थ (passions); not disclosed गुप्त, अप्रकट (claims). — DORMITORY निजायाची खोली *f.*, शय्यागृह *n.*; burial-place मसणवट *f.*

DORSAL *a.* (*dorsum*, the back) पाठीचा, पृष्ठय. DOSE (*Gr. dosis*, a giving) quantity of medicine prescribed to be taken at one time औषधाची मोताद *f.* -ची मात्रा *f.*; a portion मोताद *f.*, रकम *f.*; [any thing nauseous that one is obliged to take.] — *v.* परिमाणाने औषध देणे, मात्रा देणे.

DOT* टिंब *n.*, पूज्य *n.*, शून्य *n.* — *v.* टिंब देणे; mark or diversify with small detached objects बिंदुवत् अंकित -चित्रविचित्र क. [with, over].

DOTE *v. i. D.* have the intellect impaired, esp. by age, so that the mind wavers द्यातारचळ लागणे, खळावणे; be foolishly fond भुलणे, वेडा होणे, मरणे [on, upon]. — DOTAGE चळ, द्यातारचाळ *n pl.*, साठीबुद्धि *f.*; अतिवेड *n.*, नाद *f.* — DOTARD द्यातारचळ लागलेला, साठया.

DOUBLE *a.* (*duo*, two, *plicare*, to fold) दुप्पट, द्विगुण; coupled जोडगीर, जुळा; divided into two दुभागलेला; deceitful दोन मनांचा, कृपटी; *d.*-tongued दुतोंड्या; *d.*-edged दुधारी. — *ad.* दुप्पट; दुहेरी. — *v.* दुप्पट क., दुणवणे; दुमटणे, दुमडणे, मोडणे: to *d.* up a sheet of paper; be the double of -ची दुपटी होणे -असणे-भरणे; pass around भोवतालीं फिरणे, प्रदक्षिणा क., वळसा घालणे. — *n.* दुपटी *f.*, दुणी *f.*; घडी *f.*, पदर; a trick पैंच, डाव. — NESS दुहेरीपणा, द्वैगुण्य *n.*; कपट *n.*, द्वैत *n.*, दुजाभाव; *d.*-dealing दुटप्पी व्यवहार - FACED *a.* दुतोंड्या, मनांत एक जनांत

एक, उभयतेमुख. -MINDED *a.* चंचल मनाचा, दिमनस्क. -STAR [*Astron.* two stars so near to each other as to be seen separately by means of a telescope only].

DOUBT *v. i.* (*dubitare*) waver in opinion गुटमळणे, काकू *k.*, आशंकणे; fear भिणे, भय वाटणे.—*t.* question शंका काढणे घेणे, संशय बाळगणे, पृच्छा *k.* [of].—*n.* a fluctuation of mind arising from defect of knowledge or evidence धरसोड *f.*, दुःधा *f.*, अनिश्चय; uncertainty of condition अंदेशा, संधिधावस्था *f.*; suspicion संशय, वहीम; dread भय *n.*; objection शंका *f.*, दिक्कत *f.*, कांक्षा *f.*. -FUL *a.* hesitating अस्थिर; dubious संशयाचा, संदेहाचा, संदिग्ध (expression); questionable संशय घेण्याजोगा, संशयात्मक (case); affected by fear भयाक्रांत; timorous भयशील. -LESS *ad.* निःसंशय, खंचित, बेलाशक.

DOUGH* मळलेली तिंबलेली कणोक *f.*; a lump of kneaded d. उंडा; my cake is d. माझे काम अझून कच्चे आहे.

DOUGHTY* *a.* गाठा, मर्द, समशेर बहादर: a d. hero.

DOVE* खबुतर *n.*, कपोत. [The d. is often employed as the emblem of innocence, gentleness, and affection; also in art and in the Scriptures as the typical emblem or symbol of the Holy Ghost]; a word of endearment प्यारा, लाडका, राघू, चिमणा इ०. -COTE खबुतरखाना. -TAIL, *Carp.* चाणा, कळासी *f.*—कळासी. जोडणे.

DOWAGER (*dotare*, to endow) a widow having a jointure रांडरोटा मिळालेली विधवा, *f.*, मृत्युर्नृधनभागिनी *f.*; [a title given in England to a widow, to distinguish her from the wife of her husband's heir bearing the same name; it is chiefly applied to the widows of personages of rank: queen d., the widow of a king].—DOWER, DOWRY, endowment वृत्ति *f.*; gift दान *n.*

(Gen. xxxv. 12); property with which a woman is endowed स्त्रीधन *n.*; esp. that which a woman brings to a husband in marriage अंदण *n.*; that portion of the real estate of a man which his widow enjoys during her life, or to which a woman is entitled after the death of her husband बाईलवांटा, रांडरोट; d. given to a first wife on her supersession by a second marriage आधिवेदानिक *n.*

DOWN* *prep.* खालीं, खालतीं; towards the mouth of a river नदीच्या मुखाकडे; d. the country समुद्राकडे.—*ad.* खालीं, खालतीं; from a higher to a lower condition निचावस्थेत; from a higher antiquity पाचीन काळापासून; below the horizon खालीं, कितिजाखालीं: the moon is d.; to boil d. आटविणे, जाळणे; d. in the mouth सिन्नवदन; d. with खालीं पाड-ओढ; up and d. मार्गे पुढे; इकडे तिकडे; to throw d. पछाडणे; to take d. उतरणे; to take d. a house &c. उत्तरणे, उधडणे; to take d. in writing लिहून घेणे; to go or sit d. बुडणे, खालीं जाणे; to throw d. पाडणे, खालीं पाडणे; to lay d. ठेवणे.—*a.* dejected विनाश, घ्लास; flat खसखसीत, साफ, निखालस (denial); downward खालचा (train). -CAST *a.* विनाश झालेला, अधोमुख; लज्जित. -FALL खालीं पडणे *n.*, पतन *n.*, अध्यात; destruction पतन *n.*, पराजय, मोड, नाश &c. -HILL उतरण *f.*—*a.* उतरता. -RIGHT *ad.* straight down नीट, धोपट; in plain terms साफ, निखालस, धडधडीत, उघड, धादांत, बजिन्नस.—*a.* साफ, उघड, सरळ: a man of d. character; unmixed नितळ, निवळ: d. atheism. -WARD, WARDS *ad.* खालीं, खालतीं; towards misery, humility, disgrace, or ruin दुःख, अपमान, नाश इ०, कांकडे; from a remote time बहु काळापासून.—*a.* खालचा, अधोगमी (course); declivious उतरता;

descending from a head, origin, or source वंशातला, परंपरेन आलेला ; dejected उदास, दिन्ह.

DOWN *D.* close hairy covering of birds under the feathers पक्ष्यांचे मऊ कॅस *pl.*, लंब.*f.*, मुटुलोम ; pubescence of plants कापूस ; —of cloth फूल *n* ; soft hair of the face when beginning to appear तोंडाव-रची लंब.*f.*—* माळजमीन *f.*, रान *n*, माळ.

DOXOLOGY (*Gr. doxa, praise*) in Christian worship, a hymn expressing praise and honor to God ईश्वरस्तवनाचे गीत *n*, ईश्वरस्तुति गान *n*.

DOZE *v. i. D.* डुकली घेणे, डुकल्या देणे.—*n.* डुकली *f.*, अन्य निद्रा *f.*—**DOZY** *a.* निद्राळु, डुकलीखोर.

DOZEN *F.* दोन छक्क्या *f pl.*, बारा 'डजन.'

DRAFT, See **DRAUGHT**.

DRAG* *v.* pull along the ground by main force जमिनी वरून जोराने ओढणे -खेचणे, फरफरावणे, खरडीत ओढणे ; harrow गुठाळणे; pass in pain or with difficulty रडत रखडत चालवणे-लोटणे [about, along].—*i.* रखडणे : the day *drags* through.—*n.* a kind of net महाजाळे *n*; [kind of sledge for conveying heavy bodies]; a heavy harrow, for breaking up ground कुळव *n*; a clog लोढणे *n*, खोडा ; a heavy motion, as if dragged along ओढ *f.* -NET महाजाळे *n*, पाग.—**DRAGGLE** *v.* लोळवून भिजवून मिळविणे.

DRAGON (*Gr. drakon*) एक कल्पित सपक्ष सर्प आहे.—**DRAGOON**, a soldier who is taught and armed to serve either on horseback or on foot करोल, 'द्रगून.'

DRAIN* *v.* cause to flow gradually out or off ओसरविणे; cause the exhaustion of खपविणे, उपसर्णे, अटविणे, खर्चणे : this alone drained their treasure ; exhaust of liquid contents by drawing them off

निथळून निचरून काढणे ; empty of wealth, resources, &c. कोरडा पाडणे *-k.*, रिकामा *k.* ; filter गाळणे ;—land पाट पन्हळ वांधून पाणी काढणे [off].—*i.* हळूहळू वाहून जाणे, ओसरणे ; निथळणे, निचरणे.—*n.* उपसा ; a channel मोरी *f.*, नळ ; water-course पाट, पन्हळ.

DRAKE *Ger.* वदकाचा नर, हंस.

DRAM (*Gr. drachmē*) वैद्याच्या औन्स नामक वजनाचा आठवा हिस्सा ; वाण्याच्या औन्साचा सोळावा हिस्सा ; a mite गुंज *f.*, रती *f.*, मासा *इ०* ; as much spirituous liquor as is drunk at once दारूचा घोंट, 'द्राम'

DRAMA (*Gr.*) नाटक *n*, रूपक *n* ; religious d. लक्ष्मीत *n* ; the science of—नाट्य *n*, भारत-शास्त्र *n*. -TICAL *a.* नाटकाचा, नाटक संबंधी ; d. representations नटचर्या *f.* -TIST नाटक कवि.

DRAPER *F.* कापडकरी -विक्रया.—**DRAPERY** कापड विक्रियाचे किंवा करण्याचे काम *n* ; cloth कापड *n*, कापडी माल ; clothing of the human figure in sculpture and painting पुत्रव्याचा -चित्राचा पेहराव, लिभास.

DRAUGHT* act of drinking पिणे *n* ; act of drawing ओढणे *n* ; act of drawing a net जाळे ओढणे *n* ; act of drawing men from a military band, army, or post, or from any company or society फौजेतून अथवा कोणत्याही टोळीतून -मंडळीतून माणसे काढून घेणे *n* ; act of delineating अंकणे *n*, बेतणे *n*, वर्णन क. *n* ; that which is drawn ओढलेला पदार्थ, ओढा *f* ; that which is taken by sweeping with a net जाळ्यांत एका खेपेस धरलेले मासे वैगे, ओढ *f* ; a potion घोंट, शुटका ; detachment (लळकराची) तुकडी *f*, टोळी *f* ; a delineation वर्णन *n* ; a sketch आराखडा, बेत, नकाशा ; order for the payment of money चिश्टी *f*, हुंडी *f* ; current of air moving through an inclosed place

वायाची धार *f* -चा नेट; a sink मोरी *f*; Med. a sinapism मोहरीचे पोटीस *n*: to apply draughts to the feet; capacity of being drawn ओढण *f*; depth of water necessary to float a ship बूड, औंडी *f*: a ship of twelve feet *d.*; *pl* checkers सोंगट्या *f pl*; a piece or man at *d.* सोंगटी *f*; beast of *d.* वाहीम, खांद्याचा वैल.—*v.* आराखडा काढणे, अंकणे, बेतणे; compose and write मजकूर जुळून लिहिणे, मसूदा क. (a memorial); फैजेची तुकडी वेगळी काढणे [out, from]. -BOARD सोंगट्यांचा पट. -MAN नकाशा काढणारा, 'द्राफ्टम्यान'.

DRAW * *v.* pull along ओढणे, खेचणे; attract ओढणे, आकर्षणे; allure मोहणे, भुलवणे; pull from a sheath, as a weapon उपसणे, काढणे;—as water from a well &c. काढणे, शेंदणे; extract काढणे, निपसणे (spirits); deduce from premises अनुमानांने-तकनीने काढणे: to *d.* moral lessons from history; take from a place of deposit काढणे, पेटीवरून ठेवीच्या जाग्यातून काढणे: to *d.* money from a bank; receive from a lottery by the drawing out of the numbers for prizes or blanks सोडतीच्या चिठ्या टाकून मिळवणे-धेणे; obtain by good fortune दैवाने-भाग्याने मिळविणे; suck dry चोखून टाकणे (the breast); eviscerate पोट चिरणे, अंतडीं बाहेर काढणे (a fowl); inhale श्वासाने-श्वासाबरोबर ओढणे-धेणे, खाणे (air); extend in length as a piece of metal into wire लांबविणे, वाढविणे, काढणे; run, extend, or produce, as a line on any surface (रेष) ओढणे, काढणे;—a picture चित्र काढणे; depict वर्णन क.; write in due form यथापद्धत रीतीने लिहिणे, रिवाजाप्रमाणे लिहिणे, तयार क., सजवणे (a memorial, deed); prepare a draught of खरडा-मसूदा तयार क.; sink in water पाण्यात बुडणे: a ship draws ten feet of water; require a depth of, as water, for floating तरण्याकरिता (गल-

बतास) अमूक परिमाणाच्या औंडीचे पाणी लागणे; [drawn butter, butter melted and prepared for use as gravy, to be poured on food]; drawn battle ज्यांत दोनी पक्षांस जय मिळत नाहीं असे युद्ध *n*, कच्ची लढाई *f*; to *d.* a bow धनुष्य ताणणे-ओढणे; a curtain पडदा पाडणे किंवा सारणे: night draws the curtain which the sun withdraws: to *d.* back परत मिळणे-धेणे (duties on goods for exportation); in अंत ओढणे-आणणे; गोळा-जमा क.; भुलवणे, मथवणे; interest व्याज उत्पन्न क.-मिळवणे-खाणे; व्याज घेण्याचा अधिकार देणे; off परत-माधाराधेणे; on घडविणे, बनवून आणणे; out लांबवणे, ताणणे, वाढवणे; up यथापद्धत लिहिणे, मजकूर जुळणे; खरडा तयार क.; रांगने उर्मे क., रांग लावणे: drawn up in battle to receive the charge.—*v. i.* ओढणे: a horse draws well; मोहणे, आकर्षणे: watch the bias of his mind that it may not *d.* too much; आकृति-चित्रे काढणे: he draws with exactness; ग्यानांतून गवसणींतून काढणे (तरवार) उपसणे; Med. पिकविणे, वाहविणे; shrink अखूडणे, अवळणे; move, come, or go चालणे, येणे, जाणे; off पाठीयांगे सरणे, माधार धेणे; on भिडणे, नेटणे, जवळ येणे; up रांगने उर्मे राहणे, सजणे; वर तनखा-वरातचिष्ठी देणे, चिष्ठी पाठवून मागणे क.: you may *d.* on me for the expenses of your journey; undergo draught ओढला जाणे. -BACK, hindrance अडथळा, अटकाव; Com. money remitted सूट *f*, माझीचा पैका. -BRIDGE काढाया-घालायाचा पूल. -EE हुंडीचे पैसे देणारा. -ER ओढणारा, काढणारा; चित्रे नकाशा काढणारा, चितारी; हुंडीचे पैसे घेणारा;—of a purse &c. ओढदोरा; box in a case खण, पूड *n*, ओढखण; secret *d.* चोरखण; *pl* a close under-garment इजार *f*, पायजामा; short *d.* चोळणा, चडी *f*. -ING ओढणे *n*, आकर्षण *n*; चित्र *n*; नकाशा. -ING-ROOM,

room appropriated for the reception of strangers बैठकीची जागा *f.*, सदर *f.*, दिवाण-खाना; company assembled in such a room सदरेची मंडळी *f.* -WELL मोठेची विहीर *f.*; land watered from a d. मोठ-स्थळ *n.*

DRAY* a low cart छकडा, छकडीगाडी *f.*

DREAD* terror excited by the prospect of great evil दहशत *f.*, जरब *f.*, धास्ती *f.*; reverential fear वृचक *f.*, अदब *f.*; object of terrified apprehension, or of reverential fear भय धरण्याचा विषय, सन्मानाचा विषय, भय -सन्मानपात्र.—*a.* भयंकर, जरबेचा; पूज्य, बुझलग.—*v.* धास्ती -वृचक वसणे. -FUL *a.* भयंकर, दारुण (storm); धाकाचा, दराण्याचा, इजतीचा.

DREAM* thought, or series of thoughts, of a person in sleep स्वप्न *n.*; sleeping vision दर्शन *n.*, दृष्टांत? an idle fancy वृथा मनोरथ कल्पना *f.*, अभास.—*v. i.* स्वप्न पडणे -पाहणे; वृथा कल्पना *k.*, मनांत मांडे खाणे.—*t.* स्वप्नांत पाहणे; away, out, through वृथा विचारांत घालविणे -खरचणे (life). -ER स्वप्न पाहणारा -दर्शी; वृथा वासना -मनोरथ वाळगणारा.—DREAMY *a.* स्वप्नवत्, वृथा; full of dreams स्वप्नांचा, स्वप्नमय.

DREARY* *a.* शून्य, भयाण, भण्टणीत.—DREARINESS शून्यता *f.*, उदासपणा.

DREGS Ger. *pl* sediment गाळ, रेंदा, मळ; vilest and most worthless part of any thing खरवड *f.*, गाळ: the *dregs* of society.

DRENCH* *v.* put a potion down the throat of, as of a horse धोयाने पाजणे; purge violently by physic ढाळ देणे; wet thoroughly चिंब भिजवणे, थवथवीत *k.*, उपचविणे [with].—*n.* धोट; धोयाने पाजायाचे औषध *n.*: d. horn धोटे *n.*, धोटे *n.*

DRESS *v. F.* make straight नीट -सरळ -उजूक.; [Mil. arrange, as soldiers, in a

straight line and at proper distances]; get ready तयार *k.*;—food शिजविणे, पाक *k.*;—a garden मशागत *k.*, ओजवणे;—leather कमावणे;—ground कमावणे, कारवणे; a lamp नीट -चकपक *k.*;—hemp or flax विचरणे;—a horse शिकवणे, वठणीस आणणे;—a wound जखम धुणे -बांधणे, मलमपट्टी बांधणे;—a slain animal (पिसे -अंतडी -केस वैगेरे काढून) साफ नीट *k.*; clothe वस्त्रे नेसविणे; deck शृंगारणे, सजवणे; up, out मोठ्या थाटाचा पोशाक *k.* [to d. up a ship, to ornament her with colors] [in, with, for].—*i.* शिपायांच्या रांगेत जाग्यावर नीट उभे राहणे; वस्त्रे नेसणे, पोशाक कपडे *k.*.—*n.* पोशाक, वस्त्रे *n pl*, लिभास; a lady's gown सभ्य स्वींचा पेशवाज, झगा. -ING वस्त्र *n.*, पोशाक; मलम, पट्टी *f.*, इ०; manure spread over land जमिनीवर पसरलेले खत *n.*; gum, starch, and other articles used in stiffening or preparing silk, linen, and other fabrics गोंट, खळ, इ० मालमसाला. -ROOM वस्त्रे नेसण्याची खोली *f.*, वस्त्रपरिधानशाला *f.*.

DRIBBLE* *v. i.* fall in drops थेंब थेंब पडणे, ठिपकणे; slaver लाळ गळणे.—*t.* थेंब थेंब पाडणे -गळणे.—DRIBLET लहान रकम *f.*; to pay in *driblets* अधेत्या दमडीने देणे.

DRIFT* that which is driven along लोंदा, लोट;—of dust वावधूळ *f.*;—of rain वाव-झड *f.*; a drive, as of cattle तांडा;—of birds झुंड / झांक *f.*; force which impels ओढ *f.*, ओढण *f.*; course along which any thing is driven धोरण *n.*, ओढ *f.*, झोकळ: our d. was south; tendency कल, रोंख: the d. of a poem.—*v. i.* ओषा वरावर वाहून जाणे, वाहणे, तरंगत जाणे: a raft *drifted* ashore वाव्याच्या जोराने जमणे -गोळा होणे, टीग -रास होणे: snow drifts.—*t.* रास -गोळा -टीग *k.*: a current of wind drifts sand [away],

about].—*a.* वायाने॑ -ओघाने॑ चालाया॑ हलाया॑ जोगा॑ (ice).

DRILL* *v.* bore with a drill सामत्याने॑ भौंक पाडणे॑, विधणे॑; sow, as seeds, in rows काकरीत पेरणे॑; train in the military art शस्त्रविद्येतनिषुण क., कवाईत शिकविणे॑; instruct in the rudiments of any art कोणत्याही॑ विद्येची॑ मूळतत्वे॑ शिकविणे॑; waste away by degrees हळूहळू खर्चणे॑-उडवणे॑-दवडणे॑.—*n.* सामता॑; कवाईत *f.*, शस्त्राभ्यास॑; मूलतत्वाभ्यास॑; implement for making holes for sowing seeds पापर *f.*; drilled seed-box of d.-plough चाडे॑ *n.*; furrow dug along by the plough तास॑ *n.*, काकरी॑ *f.*

DRINK* *v.* swallow as liquids पिणे॑-प्राशन क.; absorb शोषणे॑, पिणे॑; receive within one, through the senses ऐकणे॑, पाहणे॑ (words); —off, up घोटासरमे॑ पिजन टाकणे॑; [—the health, or, to the health of, to drink while expressing good wishes for the health or welfare of] [with].—*i.* तहान भागविणे॑, पिणे॑: to d. from a brook दारू पिणे॑; दारू पिण्याची॑ सवयी॑ असणे॑, दारूबाज होणे॑; पानोत्सव क.—*n.* प्यायाचे॑ *n.*, पेय *n.* -ABLE *a.* प्यायाजोगा॑, पेय.—*n.* पिण्याचा॑ पदार्थ॑. -ER पिणारा॑; छाकटा॑, दारूबाज॑. -MONEY, a gratuity to one who has rendered a service पोस्त *n.*, चिरीमिरी॑ *f.* बक्षीस *n.* -OFFERING पेयार्पण *n.*

DRIP* *v. i.* थबथबणे॑, गळणे॑.—*t.* गळूं देणे॑, थबथबूं देणे॑.—*n.* ठिपकणी॑ *f.*, गळती॑ *f.*; the eaves वळचण॑ *f.*, पागोळ्या॑ *f pl.* -PING, from a tree and after a shower उथळे॑ *pl.*, ओथळे॑ *pl.*; as fat from meat in roasting मांसवसा॑ *f.* -PAN भाजलेल्या॑ मांसाची॑ चरबी॑ धरायाचे॑ पात्र *n.* -STONE पाऊस वारायाची॑ दारापुढली॑-खिडकी॑ पुढली॑ ताटी॑ *f.*

DRIVE* *v.* push forward टकलणे॑, लोटणे॑;—a nail &c. खिळा॑ इ० मारणे॑-ठोकणे॑-रोवणे॑-खुपसणे॑-खोवणे॑;—cattle गुरे॑ हाकणे॑, हाकून

लावणे॑-नेणे॑; hunt पारध क., पारधीसाठी॑ पाठीस लागणे॑;—a carriage हाकणे॑, चालवणे॑; hurry forward पिटाळणे॑, दामटणे॑, दवडणे॑; urge निकड॒-नेट लावणे॑; carry on चालवणे॑, वाहणे॑ (trade).—*i.* ओढवणे॑: a ship drives before the wind; go by carriage गाडीत बसून फिरणे॑-जाणे॑; strive झटणे॑, यन्त क.—*n.* excursion in a carriage गाडीत बसून फिरणे॑ *n.*, रथविहार; a road prepared for driving गाडीत बसून फिरायाचा॑ रस्ता; a place suitable for driving रथविहाराची॑ जागा॑ *f.*—**DRIVER** हाकणारा॑, पिटणारा॑, लोटणारा॑ इ०; one who drives beasts गुरेहाक्या॑; coachman गाडीवान, गाडी हाकणारा॑; one who runs or regulates the operation of a locomotive आगगाडीच्या॑ पुढचे॑ वफेचे॑ यंत्र चालविणारा॑, 'ड्रैवर'; [the driving wheel of a locomotive].

DRIVEL* slaver लाळ *f.*; nonsense बडबड *f.*—*v.* लाळ गळणे॑; dote खुळावणे॑, द्यातारचाके॑ *f.*

DRIZZLE Ger. पावसाची॑ बुरबूर *f.*, बुरंगट *n.*—*v.i.* बुरबूर पाऊस पडणे॑, रिपरीप लागणे॑.

DROLL *a.* *F.* मौजेचा॑, कौतुकाचा॑, हसविण्याजोगा॑.—*n.* मस्कऱ्या॑, मौज्या॑, विनोदी॑. -ERY थङ्टा॑ *f.*, मस्करी॑ *f.*; a comic picture थङ्टेचे॑ चित्र *n.*

DROMEDARY (*Gr. dromas*, running) एक जातीचा॑ उंट आहे.

DRONE* male of the honey-bee मधमाशीचा॑ नर; one who lives on the labors of others फुकटखाऊ, तुकडेमोत्या॑; humming or low sound गुणगुण *f.*, गुंजारव;—of the bagpipes सूर.

DROOP* *v.i.* sink or hang down, as an animal, plant, &c., from physical inability मान खाली॑ टाकणे॑, लुंघणे॑, गळणे॑, थकणे॑; be dispirited घेय खचणे॑, ग्लानि येणे॑, ग्लान होणे॑.

DROP* a liquid globule येब, बिंदू, टिपका॑; the smallest easily - measured portion of a fluid बिंदुइतकी॑ जिन्नस *f.*, बुंद, येब, लेश; that which resembles, or that which

hangs like a liquid drop, as an earring, a glass pendant लोलक, चमकी *f.*, इ० बिंदु-सारखा पदार्थ; whatever is arranged to drop or fall from an elevated position उंच जागयावरून खालीं पडण्याजोगे केलेले दार *n.*, फळी *f.*, पडदा, झडप *n.*, इ०; any medicine the dose of which is measured by drops बिंदूंनी मोजायाचे औषध *n.*—*v.* थेबथेव गाळणे -पाडणे -ओतणे; let fall सांडणे, पाडणे, सोडणे (anchor, line in fishing); let go जाऊदणे, राहूदणे, सोडणे (controversy); to d. an acquaintance ओळख सो-डणे-टाकणे; communicate by a suggestion, or an indirect, cautious, or gentle manner युक्तीने सुचविणे, दर्शविणे, नोक दाखविणे (a hint); to d. a word शब्दटाकणे; lower, as a curtain or the muzzle of a gun खालीं क, उतरणे, पाडणे; send by dropping into the post-office box, as a letter टपालांत पाठविणे, टपालांत टाकणे: please d. me a line मला एक बोटभर चिठ्ठी लिही, मला चार ओळी पाठीच *i.* ; speckle टिप्केदार -चित्रविचित्र *k.*; bedrop टिक्कव्यांनी शृंगारणे [from, to].—*i.* थेबथेव गळणे -पडणे, ठिपकणे: the dew *drops* from the tree; let drops fall गळणे, स्वरणे, पाझरणे (Ps. lxviii. 8); descend suddenly, abruptly, or spontaneously एकाएकी -आपोआप पडणे, गळून पडणे: ripe fruits d. from a tree; die मरणे; die suddenly एकाएकी -तडकातडकी -बोलता चालता मरणे; राहणे, पडणे, तहकूब होणे: the affair *dropped*; come unexpectedly एकाएकी -अवचित येणे; खालीं उतरणे -होणे [in, into]. -PING गळणे *n.*, सांडणे *n.*, सांड *f.*; गळणे *n.*, गळण *f.*; matter falling in drops गळती *f.*, गळ *f.*

DROPSY (*Gr. hudor*, water, *ops*, face) [an unnatural collection of serous fluid in any cavity of the body, or in the areolar texture];—of the belly जलोदर;—of the body जलत्वक, सर्वांगमध्ये पाणी भ-

रणे *n.*;—of the chest जलपिंजर, उरामध्ये पाणी भरणे *n.*—DROPSICAL *a.* उदररोगी; उदररोगाचा; उदररोगा सारखा.

DROSS* scum of metals किटण *n.*, कीट; rust जंग, तांब *f.*; refuse गळ, मळ, रेंदाड *n.*: all the world's glory is but d. unclean.

DROUGHT* want of rain or water अवर्षण, *n.*, अनावृष्टि *f.*; dryness of the throat and mouth कोरड *f.*, शोष, प्यास; scarcity तंचाई *f.*, कमताई *f.*, वाण *f.*

DROVE* a number of animals driven in a body तांडा, काफला, खिलार *n.*; crowd of people in motion लोकांचा चालता थवा -रव *f.*

DROVER खिलारी, हेड्या.

DROWN* *v.* overwhelm in water पाण्यांत बु-डविणे, बुडविणे; deluge जलमय क., पूर आणून बुडवणे; deprive of life by immersion in water or other liquid बुडवून मारणे; overpower, extinguish, overcome;—said esp. of sound दावणे, मारणे, विजवणे, निमविणे [in, with].—*i.* बुडून मरणे; बुडणे.

DROWSE* *v. i.* झोपेत गुंग होणे, गुंगा येणे.—DROWSINESS झोपेची गुंगी *f.*, तार *f.*, तंशी *f.*; sluggishness सुस्ती *f.*, आळस.—DROWSY *a.* झोपाळू, निद्रालु; आळशी, जड, सुस्त; disposing to sleep झोप -गुंगी आणणारा (hours); heavy with sleepiness गुंगी आलेला, निद्राग्रस्त.

DRUB *v. Sw.* काठीने वेताने मारणे -ठोकणे, कुम-कणे. -BING कुद्धा, कुंदी *f.*

DRUDGE * *v.* कबाडकट *k.*, हाडे दिजविणे.—-RY कबाडकट *pl.*, दगदग *f.*

DRUG* any substance used in medicine औषधी द्रव्य *n.*, औषध *n.*, दवादारू *f.*; article of slow sale, or in no demand in the market सांदोरीस पडलेला माल, पडीत माल.—*v.* औषध देणे. -GIST औषधे विकणारा, गंधी.

DRUID* प्राचीन ब्रिटन, गाल व जर्मन लोकाचा उपाध्या, 'हुद' -ICAL a. हुदा संबंधी, हुदाचा. -ISM हुदाचा धर्म; -विद्या f; -ज्ञान n.

DRUM * *Mus.* मृदंग, नगारा, ताशा; *Mil.* पडघम n, तंबूर, नगारा; tympanum of the ear कानाचा पडदा; a small cylindrical box in which figs &c. are packed मृदंगाकार बांधलेला पुडा; [d.-head court-martial, a court - martial called suddenly, or on the field]. -MER तंबूरजी, ढोलवाजविणारा, 'इमर'; sorts of—ढोलक्या, ताशेकरी, तबलजी, &c.—v. मृदंग त्वला ढोल इ० वाजविणे.

DRUNK a. (See DRINK) झिंगलेला, कैफ चढलेला, मस्त. -ARD a. दारूवाज, मद्यापी. -EN a. छाकडा, मस्त. -NESS दारूची निशा तार f -अमल.

DRY * a. not wet कोरडा, सुका; —as the weather उघाडीचा; the vegetable matter सुका, कोरडा, शुष्क; —animals not giving milk भाकड, उडालेली, अटलेली: the cow is d.; —persons, thirsty ताह्नेला, कोरडे पडलेला; —the eyes, not shedding tears कोरडा; lacking pathos अळणी, निरस (a fable); sarcastic तिखट, वर्मी, टोमण्याचा (a remark); shrewd हुशार, चाणाख्य; d. cupping फासण्या टाकल्या शिवाय तुंबडी लावणे n; d. goods कापड, सूत, रेशीम, कलाबतू इ० (कोरडा) माल; d. measure गळा, कळे, कोळसे, मीठ इ० मोजायाचे माप n; d. wine ज्या मद्यांत साखरेचा अंश समभाग असतो म्हणजे तो समजण्यांत येत नाहीते n, फिकोदारू f.—v. वाळविणे, कोरडा-निर्जल क.; up शोषणे, अटवणे; बोलणे बंद क., बोलायाचा राहणे.—i. सुकणे, वाळणे; अटणे, सुकून जाणे, कोरडा पडणे. -NESS कोरडेपणा, सुकेपणा; रखरखात स्वक्षपणा. -NURSE जी दाई लेंकरास आपले दूध पाजव्या वांचून त्याचा संभाळ करिते ती,

दाईखिलाई (H.) -SHOD a. कोरड्या पायांनी, पाय भिजन्या शिवाय.

DUAL a. (duo, two) दोघांचा, द्वि. -ISM दुभागणे n; a system which is founded on double principle द्वैतमत n; a system of the universe which accepts two gods द्विदेवमत n; d. member द्विवचन n.

DUBIOUS a. (*dubius*) not settled in opinion संदिग्धमति, भ्रातिवट; occasioning doubt भ्रातिकारक, संशय उत्पन्न करणारा: of uncertain issue संदिग्ध, नरोवाकुंबरोवा (battle); [of].

DUCAL See under DUKE.

DUCK *Ger.* वदक; to make *ducks* and drakes, to throw a flat stone, tile, or the like, obliquely, so as to make it rebound repeatedly from the surface of the water, raising a succession of jets भाकरीचा खेळ, भाकऱ्या; to play at *ducks* and drakes with property संपत्तीचे द्रव्याचे बुडके उडविणे; an inclination of the head resembling the motion of a duck in water पायांत पोहणाऱ्या बदकसारखी मुंडी डोलविणे n; wild d. हंस; Brahmin d. चकवाक.—v. बुडवून बुचकळून बाहेर काढणे: to d. a seaman; plunge the head of in water immediately withdrawing it पायांत डोकें बुचकळून लागलेच बाहेर काढणे; गटंगळी-गचकळी खायास लावणे: d. the boy [under].—i. बुडणे, बुटकळी मारणे.

DUCT (*ducere*, to lead) नर्मी f, वाहनी f, नेंद्र.—DUCTILE a. flexible लवचीक, मृदु; obsequious आर्जवी; capable of being drawn out into wire तार काढण्याजोगा, तार निघण्याजोगा, प्रसारक्षम.—DUCTILITY लवचीकपणा, प्रसारक्षमता f.

DUE a. (*debere*, to owe) owed लागता, हक्क-हलाल, यायाचा; proper योग्य, उचित, लायक; appointed नेमलेला, नेमका (time); rightly expected to arrive यायाचा,

पैंहचायाचा : the mail is now d. [to]. *ad.*
 थेट, नीट : d. east course.—*n.* देणे *n*, घेणे
n, घेणे *n*, हक्क ; dues paid in cash हक्कटक.
 —DULY *ad.* वाजवी, रास्त, बरावर.—DUTY,
 that which a person is bound, by any
 natural, moral, or legal obligation, to
 do, or refrain from doing कर्तव्य *n*, धर्म;
 service rendered चाकरी *f*, काम *n*; mili-
 tary service लष्करी चाकरी *f*;—of a sol-
 dier चौकी *f*, पाहरा; respectful obedience
 आज्ञाधारण *n*, -पालन *n*; respect मुब्रा,
 ताजीम *f*; tax कर; excise जकात *f*;—
 upon exports थळमरीत *n*, बरामद *f*;—
 upon imports थळमोड *f*; upon chattels or
 commodities सायर *f*; daily d. नित्यकर्म
n; discharge of d. धर्मनिष्पत्ति *f*, कृतकृत्यता
f; appointed d. नियोग, अधिकार; to be-
 come the d. of ला भाग होणे.—DUTIFUL
a. आज्ञाधारक, हुकमी, सेवात्म्यर; आदरयुक्त
 (affection);—to a parent पितृभक्त;—to
 a husband पतिव्रता *f*;—to a master प्रभु-
 भक्त. -NESS आज्ञाधारकता *f*, हुकमीपणा, आ-
 ज्ञानुवर्तन *n*, आज्ञापालन *n*.

DUEL (*duellum*, contest between two) दो-
 घांचे युद्ध *n*, दंदयुद्ध *n*; [a premeditated
 fight between two persons to decide
 some private difference, or establish
 some point of honor]. -IST दंदयोद्धा.

DUET, DUETTO (*duo, two*) दोघांनी गायाचे गीत
n, जोडीचे गाणे *n* बजावणे *n*.

DUG* सड, आचूल, गुरावे थान *n*.

DUKE (*dux, leader*) नायक, सरदार; one of
 the highest order of nobility next below
 the Prince of Wales इंग्लंडात कुलीन राज-
 पुरुषाची एक पदवी आहे; [a sovereign
 prince, in some European countries,
 without the title of King: the D. of
 Savoy; to dine with D. Humphrey, to go
 without dinner]. -DOM युकाचे राज्य *n* -अ-

धिकार इ०; युकाचा किताब.—DUCAL *a.* युकाचा
 -संबंधी.—DUCAT युकाचे युकाच्या शिवयाचे
 नाणे *n*; चांदीच्या दु० ची किंमत सुमारे सवा
 दोन रु० आहे व सौन्याच्या दु० ची त्याच्या
 दुष्ट आहे.

DULCET *a.* (*dulcis, sweet*)—to the taste गोड,
 मधुर; to the ear सुस्वर, मधुर.—DULCIMER
 सितार *f*, तंबुरा (Dan. iii. 5).

DULL* *a.* stupid जड, मंद, मंदबुद्धि; slow in
 action सुस्त, थंडा, मंद;—of motion मंदगति,
 जड, धिम्या; blunt बोथट; dim अंधक, निस्तेज,
 फिकट, मर्जीत (fire, color, lamp); gross ज-
 ड, स्थूल (earth); sad उदास, खिन्न, विषण्ण;
 —of places उदासवाणा, मणभणीत;—trade
 मंद, मंदीचा;—weather धुंद, अंधारीचा;—
 a story मळमळीत, विरस.—*v.* सुस्त जड
 -मंद क.; निस्तेज बोथट क.; मळीण मंदीत क.;
 खिन्न उदास क.—*i.* मंद सुस्त इ० होणे.—HEAD
 टोणपा, जड ढोकयाचा, मंदबुद्धि. -ARD *a.* मूर्ख,
 टोणपा.

DUMB* *a.* destitute of the power of speech
 मुका; silent मुका, निश्चर्वद, मोना; to strike d.
 तोड बंद क., बोवडी वळविणे. -BELLS मुरगल *n*.
 -NESS मुर्केपणा; मौन्य *n*.—DUMMY पोटगडी,
 दगडया, अंधाला तिरवा.

DUMPY *a.* *D.* टिळू, थवकडा, टेंग.

DUN* *a.* of a color partaking of brown and
 black जरदा रंगाचा.—*n.* urgent demand
 for payment तगदा; one who duns तग-
 दादार, मागणेकरी.—*v.* तगदा लावणे क.—NER
 तगदादार.

DUNCE *a.* Ger. जडबुद्धीचा, टोणपा, दगड.

DUNG * विटा *f*, मल;—of man गू;—of cattle
 शेण *n*;—of elephants लेंड *n*; of horses
 &c. लोंद *f*; of sheep, deer लेंडी *f*;—
 of birds शीट *f*.—*v.* शेण वैरैरचे खत घाल-
 णे.—*i.* मलविसर्जन क., हगणे. -HILL, heap
 of dung उकिरडा, शेणखाई *f*; mean situ-

ation or condition नीच स्थिति *f.*, दशा *f.* (1 Sam. ii. 8). -YARD उकिरडयाची जागा *f.*, नरकाड *n.*, शेणखाई *f.*.

DUNGEON *F.* strongest tower of a castle किल्याचा सर्वाहून बळकट बुरूज, गढी *f?* a secure prison बंदोवस्तीचा बंदीखाना; a dark, subterranean place of confinement अंधारकोठडी *f.*, कोंडी *f.*

DUODECIMALS *pl* (*duodecim*, twelve) द्वादशांश *pl.* — DUODECIMO *a.* द्वादशपत्री सांच्याचा, द्वादशपत्री.—*n.* द्वादशपत्री सांच्याचा यंथ -चे बूक *n.*; द्वादशपत्रांचा सांचा.

DUPE *a. F.* भोळा, फशा.—*v.* फसविणे, ठकविणे [with].

DUPLICATE *a.* (*duplex*, double) दुहेरी; द्विगुण; दुप्पट.—*n.* प्रत *f.*, नकल *f.*; *Law*, दस्तऐवजाची दुसरी नकल *f.*—*v.* द्विगुण दुप्पट *k.*; दुसरी प्रत नकल उतारा *k.* — DUPLICATURE दुमड *f.*, दूण *f.*—DUPLICITY दुटपीणा, दुजाभाव, कपट *n*; *Law*, एका जबाबाच्या ठिकाऱ्या दोन जाव *pl.*

DURABLE *a.* (*durare*, to last) टिकाऊ, खंबीर, चिरस्थायी.—DURABILITY टिकाऊपणा, स्थिरता *f.*, स्थिति *f.*—DURANCE बंद, अटक *f.*; See ENDURANCE.—DURATION टिकणे *n*; continuance in time स्थिति *f.*, टिकाव.—DURING prep. मध्ये, असता, आंत, भर: *d.* life.

DUSK *a. Ger.* tending to darkness औंधट, धुकट, अंधारीचा; darkish काळसर.—*n.* काळोखी *f.*, अंधारी *f.*; twilight झुंजेमुंजे *n*; *d.* of the evening गेधूल *m, n*; color partially black काळानिळा, धूसर.—DUSKY *a.* औंधट, धुकट; काळसर, धूसर; gloomy उदास, भयाण.

DUST * earth or other matter reduced to powder धूळ *f.*, धुरळा, माती *f.*; the grave प्रेताची खळी *f.*, माती *f.* [Job vii. 21]; low condition कंगाली *f.*-गरीब स्थिति *f.* [1 Sam. ii. 8]; gold dust सोन्याची माती *f.*—*v.* धूळ काढणे झाडणे झाटकणे: *to d.* a table; sprin-

kle with dust धूळ टाकणे -घालणे.—DUSTY *a.* धूळ बसलेला, धुळीने भरलेला; धुळीच्या रंगाचा.

DUTCH *a. Ger.* हालंद देश संबंधी; वलंदेजी लोकांचा.

DUTY, See under DUE.

DWARF* *a.* ठेंगणा, खुजा, वामनमूर्ति *f.* -ISH *a.* ठेंग, ठिणू.

DWELL *v.i. D.* राहणे, वस्ती क.; —on, upon एकच गोष्ट पुढे चालवणे लांबवणे; ईत चूरऱ्युंग होणे; वर जाणे: *d.* not on her beauty, but mention her accomplishments तिच्या सौदर्यावर जाऊ नको इ० [in, at, with, upon].—ING घर *n*, निवासस्थान *n*, राहण्याचे ठिकाण *n*.

DWINDLE* *v. i.* कमी न्यून करीण जीर्ण खराब होणे [to, into].

DYE* *v.* रंग देणे, रंगवणे.—*n.* रंग.—DYER रंगारी.

DYING, See under DIE.

DYKE, See DIKE.

DYNAMICS (*Gr. dunamis*, power) science of moving forces पदार्थगतिशास्त्र *n*.

DYNASTY (*Gr. dunastes*, a lord) राजवंशावळी *f.*, राजावळी *f.*, राजांचे घराणे *n*, राजवंश.

DYSENTERY (*Gr. dus*, ill, *enteron*, entrails) inflammation of the rectum or colon, attended with griping pains, constant desire to evacuate the bowels, and discharges of mucus and blood आंवरकाची हगवण *f.*, आमरक्त *n*, आमातिसार; acute *d.* उग्रातिसार.

DYSPEPSIA, DYSPEPSY (*Gr.-peptein*, to cook) difficulty of digestion अजीर्ण *n*, अग्निमांय *n*, अनकोशविकार, अनविकार.

DYSPHONY (*Gr. -phonè*, sound) धाप *f.*, शासवरोध.

DYSURY (*Gr.-ouron*, urine) difficulty in discharging urine, attended with pain

and a sensation of heat उन्हाळे n, मूत्र-कृद्ध.

E.

EACH* a. प्रत्येक, दरएक ; e. other एकमेक ; e.—his, her, its आपापला.

EAGER a. (*acer*, sharp) excited by desire in the pursuit of any object उत्सुक, उत्कंठित ; earnest कळकळीचा, मनापासूनचा. -LY ad. उत्सुकतेने; hastily उतावळीने. -NESS उक्कंठा f, उत्सुकता f, हौस f; उतावळी f, हुट्टुरी f, हुरहुर f.

EAGLE (*aquila*) गरुड, पक्षिराज ; एक नामें आहे. -EYED a. वारीक-तीक्ष्ण दृष्टीचा. -WINGED a. गरुडा सारखा चपळ.

EAR* the organ of hearing कान, कर्ण ; the sense of hearing कर्णदिय n, कान ; attention लक्ष n, कान ;—of a dish कान ;—of wheat अँबी f; spike of corn कणीस n ; to poison one's ears कान फुकणे -भरणे ; to give e. कानदेणे, ऐकणे ; to set one by the ears लावालावी क., भांडण लावणे ; to turn a deaf e. to कानविगळा कानावाहेर क.; कान झाडणे, न ऐकणे ; to disabuse the ears of कानाचे किडे झाडणे ; to whisper in the e. of कानांत जपणे, कानी लागणे [for, to]. —v. i. कर्णेते येणे, पसवणे. -DROP कर्णगोल, लोलक. -DRUM कानाचा पडाठा. -LOCK शुल्प n. -RING कर्णभूषण n, कुंडल n. -SHOT हाकेचा टपा. -WAX कानांतला मळ -WITNESS, one who has the testimony of hearing as to any matter ऐकीव साक्षी, श्रुतसाक्षी.

EARL* इंग्लंडांत बडे लोकांची एक पदवी आहे. [The rank of an e. corresponds to that of a *count* in France]. -DOM अर्लचा हक -अमल वैरेरे.

EARLY a.* in advance of the usual or appointed time वेळेच्या अगोदरचा, सकाळचा, लवकर ; prior in time प्रथम, पूर्व ; in good season सुवेळी, सकळ, वेळेवारचा ; e. dawn

प्रातःकाळ.—ad. लवकर, सकाळ ; वेळेवारी (Prov. viii. 17).

EARN* v. acquire by labor, service, or performance कमावणे, मिळवणे, कटाने -चाकरी काम करून मिळवणे, उपार्जन क. -ING मिळकत f, कमाई f ;—used com. in pl.

EARNEST* a. intent upon acquiring उत्सुक, उत्कंठित ; intent तळीन, एकाघरचित्त [in, for, about].—n. reality खरेणा, सत्यभाव ; eagerness उक्कंठा f, हौस f ; token of what is to come विसार ; Law, some thing given by the seller, by way of token or pledge, to bind the bargain and prove the sale सचकार, विसार, बयाणा ; pledge तारण n, हडप n. -LY ad. उक्कंठेने, आस्थेने, झटून ; warmly कळकळीने, पोटागीने ; तखरतेने, एकाघरेने. -NESS आस्था f, उक्कंठा f, पोटाग f, कळकळ f, तिडीक f.

EARTH* the globe which we inhabit पृथ्वी f, भूगोल ; dry land कोरडी भूमि f, भूमी f, (Gen. i. 10); soil जमीन f, माती f; a country देश, प्रदेश ; people on the globe जग, n, दुनिया f.—v. जमिनीत लपविणे -पुरणे. -EN a. मातीचा, मृन्मय. -LY a. मातीचा ; इहलेकीचा, ऐहिक ; carnal दैहिक, विषयसंबंधी, संसारिक ; possible व्हायाजोगा, शक्य : what e. benefit can be the result ? base नीच, हल्का. -NUT भुईमूग. -QUAKE भूमिकंप, धरणीकंप. -WORK मातीचा कोट. -WORM गांडूळ, गांडवळ ; niggard कंजूस, कंगाल.—EARTHY a. मातीचा, मृन्मय ; ऐहिक, संसारिक ; gross स्थूल.

EASE F. freedom from pain, disturbance, trouble, toil, &c. चैन n, आराम, विसावा ; leisurely indolence सुस्ती f ; quiet समाधान n, स्वस्थता f ; peace सुख n, शांति f, विश्रांति f (Ps. xxv. 13) ; facility अनायास, सौगम्य n ; at e. सुखाने, स्वस्थ (v. नीज, बस, अस).—v. आराम क., सुखास पाढणे : to e. the body; mitigate कमी -हलका क.,

उपशमन क. ;—the mind चिंता -काळजी वर-
णे -हरण क. ; release from pressure दाबा-
तून काढणे, भार -ओऱ्हे उत्तरणे [by, with, off,
from].—ad. सहज, अनायासें; सुखाने, स्वस्थतेन
खुशालीत : to pass life well and e.; readily
खुशीने, संतोषाने : he e. forgives ; without
violent shaking or jolting संत, निवांत, सा-
वकाशीने : a carriage moves e.; gracefully
छवीने, दबीने ; gently हलू, हलक्याने, अचानक.
—EASY a. सुखरूप, स्वस्थ, आराम, खुशाल :
the patient is easy ; स्वस्थ, निकाळजी, शांत
(mind) ; मृदु, सरळ, सुगम्य, सुवोध (style) ;
खळवळीत, साबडा (manners) ; not requir-
ing labor हलका, सोपा, सोयीचा (ascent,
roads) ; not difficult सोपा, सुलभ, सुसाध्य
(a task) ; furnishing comfort सुखकर-प्रद
-दायक : he is in e. circumstances तो खाऊन
पिऊन -घरचा सुखी आहे ; complying
मिडस्त, नरम, कोवळा (heart) ; not straitened
as to money matters आबादान, भर-
पूर : the market is e.

EAST* the quarter where the sun rises पूर्व f, पूर्वदिशा f, उगवत f; — eastern
parts of the earth पूर्वकडील प्रदेश, पूर्वदेश.
—a. पूर्वकडला, पूर्वचा ; the e. wind मत-
लई f.—v. पूर्वकडे चालणे -वाहणे -फिरणे. —ER
कियेक खिस्ती मंडळयाचा एक सण आहे;
खीस्त मर्लन पुन: उठल्याच्या आठवणी क-
रितां हा पाळतात. —LY a. पूर्वकडून आलेला;
पूर्वकडून येणारा; पूर्वकडला, पूर्वस्थ [side,
course].—ad. पूर्वकडे, उगवत. —ERN a.
पूर्वचा, प्राचीन, प्राच्य ; पूर्वकडे जाणारा.

EAT* v. (*Skr. ad*) partake of as food खाणे,
भक्षणे ; corrode खाणे, चरणे ; out खाऊन
चट क., फत्ता क.; prey upon खाणे, धुपवणे,
झिजवणे ; to e. one's words बोलला वोल
परत घेणे, बोलणे फिरवणे.—i. जेवणे, भोजन
क. ; taste राच लागणे; into चरणे. —ABLE
खाणे n, भक्षण n.—a. खाण्याजोग, खाद्य, भोज्य.

EAVES* pl the edges of the roof of a building वळचण f, पांगोळ्या f pl. —DROP v. i.
वळचणी खालीं उभे राहून घरांतल्या माण-
साचे वोलणे ऐकणे, वळचणीस लागणे ; गुप-
गोष्ठी ऐकण्या करितां जपणीस लागणे -बसणे.
—n. वळचणीचे पाणी n.

EBB* reflux of the tide ओहटी f, सुकरी
f.—v. क्षय -हास होणे : the hours of life
e. fast.

EBONY (*ebenus*) टेंबुरणीचे झाड n, टेंबुरणी f,
अबनूस n.

EBRIETY (*ebrius*, intoxicated), See DRUNK-
ENNESS.

EBULLIENT a. (-bullire, to bubble) कढत—
EBULLITION कढ, ऊत, अधण n ;—of grief,
anger, &c. उमाळा, कढ, ऊत, उकळी f.

ECCENTRIC, -AL a. (-centrum, centre) केंद्रा-
कडे न जाणारा, केंद्रपराडमुख ; pertaining
to eccentricity मध्याचा, केंद्राचा ; no
having the same centre विषमकेंद्र ; anomalous तंहेवाईक, विलक्षण, एक तंहेचा
(conduct).—ECCENTRICITY केंद्रपराडमुखता
f; Geom. विषमकेंद्र ; विलक्षणपणा, तंहेवा-
ईक चाल f, लोकाचारविरोध.

ECCLESIASTIC, -AL a. (*ecclesia*, assembly)
(खिस्ती) मंडळी संबंधी, खिस्ती धर्मप्रकरणी.
—ECCLESIASTIC धर्मोपदेशक, पादी.

ECHO (*Gr.*) पडसाठ, प्रतिशब्द-ध्वनि ; [a vault
so formed as to produce an echo].—v. प्रतिध्वनि उठणे-निवणे, दुमदुमणे ; adopt
पत्करणे, स्वीकारणे ; respond उत्तर -जाव देणे

ECLAT (F.) splendor शोभा f, बहार f, रंग ;
applause वाहवा f, प्रशंसा f.

ECLECTIC a. (*Gr. ek*, from, *legein*, to
choose) निवडून वेचून काढणारा, विवेचक.

ECLIPSE (*Gr. -leipein*, to leave) यहण n ;
—of the moon चंद्रग्र० n ;—of the sun
सूर्यग्र० n ; duration of e. स्थिति f; total

e. भीलन *n*, खग्रास ; obscuration तेजोःहास, प्रभा -कांतिक्षय.—*v.* ग्रासणे, ग्रहण लागणे ; तेजोःहास -कांतिक्षय क., माझी पाडणे [by].—ECLIPTIC कांतिवृत्त *n* -मंडल *n*.—*a.* कांति-वृत्त संबंधी.

ECONOMY (*Gr. oikos*, house, *nomos*, law) management of domestic affairs घर-ज्ञगृत *f*, घरजोगवणी *f*; internal management of any thing निर्वाह, वाहिवाट *f*; system of rules and regulations by which any thing is managed नीति *f*, व्यवस्था *f*, विधान *n*, मार्ग ; thrifty and frugal housekeeping काटकसर *f*, काटक-सरीचा लर्च ; political e. व्यवहारशास्त्र *n*, अर्थशास्त्र *n*.—ECONOMICAL *a.* व्यवस्थित, वेताचा ;—of persons वेतवाताने चालणारा, काटकसर करणारा, दक्ष, मितव्ययी ;—of expenses काटकसरीचा, वेताचा ; घरजोगवणीचा, गृहकर्मनिर्वाह संबंधी ; व्यवहारशास्त्र संबंधी. —ECONOMIZE *v.* काटकसरीने -वेतवाताने -टाप-टिपीने वापरणे -खर्च क. (time, money).

ECSTASY (*Gr. ek*, from, *stasis*, a standing) a being beside one's self so far that the primary functions, particularly of the senses, are suspended समाधि *f*, तन्मयावस्था *f*; frenzy उन्मत्तवायु, उन्माद ; rapture अत्यानंद, प्राह्लाद.

EDDY* current water running back पाण्याचा उलटा ओष, वोटाळा, फुर्गे *n* ;—of air वाण्याचा उलटा ओष; whirlpool भौंवरा ; whirlwind वावटळ *f*.

EDEN *Heb.* the garden in which Adam and Eve first dwelt एदेन बाग ; a delightful region सुखस्थान *n*, सैख्यभूवन *n*.

EDGE* the thin cutting side of the blade of an instrument धार *f*; margin कड *f*, कोर *f*, काठ ; raised e. as around wells &c. पाळ *f* ;—of fields मेर *f*, दर *f*, बाजू *f* ; sharpness पाणी *n*, तेज *n* ; acrimony तीव्रता *f*,

तिखटपणा : e. of our indignation ; beginning तोंड *n*, आरंभ : in the e. of evening ; to be set on e. ;—the teeth अंबणे.—*v.* धार लावणे -काठणे, शेवटणे, पाणी देणे ; काठ -किनारा लावणे ;—a dress मगजी -झालर इ० लावणे ; incite टोंचणी -उठावणी देणे ; a person edged on खंडेराव, हणगोवा ; move by little and little हळू हळू, खिच-विणे -सरकरणे : to e. a chair along.—*i.* बाजूस सरकरणे -बळणे -फिरणे, खिचणे, सरणे.

EDIBLE *a.* (*edere*, to eat) खायाचा, भक्षणीय, खाद्य.

EDICT (-dicere, to say) that which is uttered or proclaimed by authority as a rule of action आज्ञा *f*, शासन *n* ; order issued by a prince to his subjects, as a rule or law requiring obedience राजाज्ञा *f*, आज्ञापत्र *n*, फरमान.

EDIFY *v.* (*ædes*, building, *facere*, to make) वांवणे, रचणे ; instruct and improve in knowledge generally, and particularly in moral and religious knowledge, in faith and holiness तालिम -शिक्षा देणे, नीति -परमार्थज्ञान स्थापणे -वाढविणे -वृद्धिगत क. [by]. -ING *a.* निष्ठा -ज्ञानवर्द्धक.—EDIFICATION शिक्षा *f*, तालिम *f*, ज्ञान -सद्गुणवृद्धि *f*. —EDIFICE इमारत *f*, हवेली *f*, इमला.

EDIT *v.* (*edere*, to give out) superintend the publication of मंथ वैगेरे प्रसिद्ध करण्याची -छापण्याची देखरेख क.; prepare for publication, as a book, or paper, by writing, correcting, or selecting, the matter पुस्तक किंवा पत्र प्रसिद्ध करण्या करिता किंवा छापण्या करिता मजकूर -निषय लिहिणे -तपासणे किंवा निवडणे. -ION, whole number of copies of a work published at once आवृत्ति *f*; also -ING, publication of any literary work ग्रंथप्रसिद्ध *f*, छापणी *f*, आवृत्ति *f*. -OR ग्रंथप्रसिद्ध करण्यासाठीं तयार करणारा, ग्रंथप्रकाशक ;—of a newspaper, &c. (वर्तमान-

पत्राचा) कर्ता, 'एडीटर.' -ORIAL *a.* ग्रंथप्रकाशकाचा; एडिटारने लिहिलेला.—*n.* एडिटराने लिहिलेला मजकूर -निवंध, 'एडिटोरियल' *n.* -SHIP ग्रंथप्रकाशकाचा हुदा; पत्रकर्त्त्याचे काम *n.* एडिटराचे काम *n.*

EDUCE *v.* (-ducere, to lead) बाहेर काढणे -आणें: the eternal art *educes* good from ill [from].—EDUCATE *v.* bring up, as a child वाढविणे, पाळणे, लहानाचा थोर क.; inform and enlighten the understanding सुशिक्षित -सुबुद्ध क.; form and regulate the principles and character of सद्वर्त्तनास लावणे, नीति शिकविणे, वळण देणे; prepare and fit for any calling कामाधंदांत तरबेतक, लिहिणे गुसणे सांगणे [for, by].—EDUCATED शिक्षित; व्युत्पन्न;—well *e.* सुशिक्षित.—EDUCATION पालन *n.*, प्रतिपालन *n.*; शिकवण *f.*, शिक्षा *f.*; result of educating in knowledge, skill, or discipline of character, acquired विद्या *f.*, व्युत्पन्नि *f.*, अध्ययन *n.*; सुशिक्षण *n.* -AL *a.* विद्येचा, विद्येसंबंधी, in comp. विद्या: *e.* department विद्याखाते *n.*; सुशिक्षे संबंधी.

EEL* बाम *f.*, वांच *f.*, बाममासा.

EFFACE *v.* (-facies, face) remove from the surface पुसून टाकणे, पुसणे; scratch out खोडून टाकणे, खरडून काठणे; remove from the mind मनांतून काठणे, विसर पाडणे [from].

EFFECT (-facere, to make) that which is produced by an agent or cause कार्य *n.*, सिद्धि *f.*, उत्पत्ति *f.*; consequence फल *n.*, परिणाम; impression produced छाप *f.*, थाप *f.*: the *e.* of a piece of music; importance वजन *n.*, महत्त्व *n.*, भारदस्ती *f.*: to speak with *e.*; purpose अभिमाय, अर्थ: he spoke to that *e.* तो असें बोलला; *pl.* मालमत्ता *f.*; to take *e.* गुणास येणे; to take *e.* upon लागू होणे; cause and *e.* कार्यकरण *n.*; for an *e.* भपका दाखविण्यासाठी, छाप उत्पत्तियासाठी; of no

e. निफळ, व्यर्थ; to give *e.* to बळकट -टृट क.; बजावणे, कामास लावणे; to destroy the *e.* of निष्कळ क.; in *e.* वस्तुत: [of].—*v.* produce उत्पादणे, करणे, साधणे; bring to pass घडवून -वनवून आणणे. -ED सिद्ध, साधित; one who has *e.* his object कृतार्थ. -IVE *a.* कार्यसाधक, फलेत्यादक, गुणवह, गुणकारी; operative कामकरणारा, उपयोगी, कामाचा. -UAL *a.* सफळ, सार्थ, उपयोगी; adequate पुरता पुरायाजोगा.

EFFEMINATE *a.* (-femina, woman) नामद, बायत्या, रांड्या; womanlike स्त्रीसारखा, जननी, नरम, मिडस्ट; tender निर्बल, दुर्बल.

EFFERVESCE *v.i.* (-fervere, to boil) खतखतणे, उतरणे; exhibit feelings that cannot be repressed उमाळा -आंवढा -उकळी येणे.—EFFERVESCE उत, खतखत *f.*—EFFERVESCENT *a.* खतखतणारा, उतणारा.

EFFEKT *a.* (-fætus, progeny) वांझ, निफळ; worn out with age वयोर्जीर्ण, गलित, जर्जर.

EFFICACIOUS *a.* (See EFFECT) गुणकारी, प्रबल, समर्थ, कार्यसाधक. — EFFICACY सत्त्व *n.*, तेज *n.*, गुण; power of producing the effect intended कार्यसाधकता *f.*, कार्यसिद्धक्षमता *f.*—EFFICIENT *a.* कार्यसाधक, फलदायक.—*n.* कार्यसाधक, कर्ता.

EFFIGY (-fingere, to form) an image प्रतिमा *f.*, बाहुली *f.*; impression upon a coin representing the head of the prince by whom it was issued नाष्पावरील मुखवटा [to burn or hang in *e.*, to burn or hang an image or picture of the person intended to be executed, disgraced, or degraded].

EFFLORESCENCE (-flos, flower) फुले येण्याचा काळ, पुष्पोत्पत्तिकाळ; Med. eruption, as in measles &c. पुरळ, उगवण *n.*; Chem. formation of the whitish loose powder on the

surface of efflorescing bodies, as salts, &c. फूल *n*? बुरशी *f*?—EFFLORESCENT *a.* फुलां सारखा उतणारा, आर्दताविसर्जक; पुराणे भरलेला.

EFFLUVIA (*effluere*, to flow out) exhalation perceived by the sense of smell गंधपरमाणु, वाक *f*, बुखार.—EFFLUX बाहेर येणे *n*, निघणे *n*, प्रसाव, प्रवाह, निर्गम.

EFFORT (*-fortis*, strong) प्रयत्न, आयास, प्रयास.

EFFRONTRY (*-frons*, the forehead) impudence or boldness in confronting or transgressing the bounds of duty or decorum उद्धटपणा, औद्धत्य *n*, धिटाई *f*; shamelessness निर्लज्जपणा, निलाजरेपणा.

EFFULGENCE (*-fulgere*, to shine) प्रभा *f*, दीपि *f*, चमक *f*.—EFFULGENT *a.* तेजस्वी, दीप्तिप्रभान, चमकणारा.

EFFUSION (*-fundere*, to pour) ओतणे *n*, उत्सर्ग.—EFFUSIVE *a.* ओतणारा, खावक.

Egg* a spheroidal body, formed in the female of animal species containing the germ of a new individual of the species, within a shell or firm membrane अंडे *n*, कवट *n*, अंड *n*; any thing resembling an egg in form अंडाकार वस्तु *f*.—PLANT वांगी *f*.

EGOTISM (*ego*, I) practice of too frequently using the word I मी मी द्वयण्याची सबयी *f*; self-praise अहंता *f*, आत्मसृति *f*, मीपणा.—EGOTIST बोलण्यांत किंवा लिहेण्यांत जो मी मी असें वारंवार आणतो तो, मीपणा बाळगणारा, बढाईखोर, आत्मश्लाषी.

EGREGIOUS *a.* (*-grex*, herd) लोकोन्तर, विलक्षण; in a bad sense विलंद, अद्वल, इरसाल, अतिः e. rascal.

EGRESS (*-gradi*, to step) वाहेर जाणे *n*, निर्गमन *n* [from].—ION निर्गति *f*, निर्गम.

EIGHT* *a.* (*Skr. aschtan*) आठ, अष्ट. -EEN अठरा. -IETH *a.* ऐशीवा.—EIGHTH *a.* आठवा. —EIGHTY *a.* ऐंशी.

EITHER* *a.* or *pron.* one or the other हा किंवा तो, कोणताही; each of two दोहोंतून एक. —conj. अथवा, किंवा, नाहींतर.

EJACULATE *v.* (*-jacere*, to throw) उद्धार टाकणे.—EJACULATION उद्धार; उद्धाराची प्रार्थना *f*, प्रार्थनेचा उद्धार.

EJECT *v.* (do.) काढून हाकून देणे; banish देशपार-हादपार क; dismiss from an office कामावरून काढणे; dispossess of ownership or occupancy, as of land, dwellings, &c. वतनावरून घरांतून इ० काढणे [from].—ION घालवणे *n*, बहिष्कार;—of devils in possession भूत काढणे *n*, प्रसारण *n*; dispossession नागवणूक *f*, सत्तानिवृत्ति *f*.

EKE * *v.* increase वाढविणे; supply what is scanty पुरविणे, भर घालणे [out].

ELABORATE *v.* (See LABOR) श्रमाने कषणे तयार क.; improve by successive operations of nature or art कमावणे, मशागत क, सुधारणे.—*a.* श्रमाने तयार केलेला, संस्कृत, परिष्कृत, कमावलेला.

ELAPSE *v.i.* (*-labi*; to fall) होणे, लोटणे, गुदरणे, app. chiefly to time.

ELASTIC *a.* *f.* लवचीक, स्थितिस्थापक.—ELASTICITY लवचीकपणा, स्थितिस्थापकता *f*; power of recovery from depression or over-work सावरण्याची शक्ति *f*, सावर.

ELATE *v.* (*-latum*, to carry) हर्षाने फुगविणे चढविणे; puff up गर्वाने फुगविणे, हरभऱ्याच्या झाडावर चढविणे [with].—*a.* हर्षाने फुगलेला.

ELECTUARY (*Gr. -leichein*, to lick) medicine mixed with conserve अवलेह.

ELBOW * the outer angle made by the bend of the arm कोपर; an angle कोन, कोपरा; to be at the e. जवळ-हातासीं असणे; to be up to the e. गुंग चूर-निमम होणे.—

v. कोपराने ढकलणे -लोटणे.—i. कोपरा निघणे, बांक येणे.

ELDER a. *वडील, थेरला, जेष्ठ.—n. वडील, पुरखा, गुरुजन; an ancestor वडील, पूर्वज; *pl* वाडवडील; [in modern Presb. churches, *elders* are officers who, with the pastors or ministers, compose the church session with authority to inspect and regulate matters of religion and discipline; in some churches, pastors or clergymen are called *elders* or *presbyters*]. -LY a. उतार वयाचा, आडद्यातारा.
—ELDEST a. सर्वीत वडील, ज्येष्ठ.

ELECT v. (-*legere*, to choose) निवडणे, निवडून घेणे, पसंत क.; select for an office कामावर योजण्याकरिता निवडणे; *Theol.* select, as an object of mercy or favor कृपा करण्यासाठी निवडणे, कृपापत्र होण्यास निवडणे; set apart to eternal life सर्वकालिक जीवनासाठी निवडणे [from].—a. निवडलेला; तारणासाठी निवडलेला; कामावर योजण्यासाठी निवडलेला: bishop e.—n. निवडलेला (*Is.* xlii. 1); *pl.* तारणाकरिता निवडलेले लोक (*Luke* xviii. 7). -ION निवडणे *n*, निवड *f*; [act of choosing a person to fill an office or employment, by any manifestation of preference, as by ballot, uplifted hands, or *vivā voce*: the e. of a president]; power of choosing निवडण्याची सत्ता *f* -चा अधिकार; discernment तारतम्य-भेद जाणण्याची शक्ति *f*, विवेक; those who are elected निवडलेले लोक (*Rom.* xi. 5) [of, from]. -IVE a. निवडण्याचा; निवड करण्याच्या सत्तेचा, वरणाधिकारविशिष्ट; depending on choice निवडीवरचा, पराश्रयाधीन, दुसऱ्याच्या खुशीचा; bestowed by election निवडून दिलेला. -OR निवडणारा; निवडण्याचा अधिकारी; [one of the princes of Germany formerly entitled to choose the emperor]. -ORATE इलेक्त्रराचे राज्य *n*

-संस्थान *n* -चा किताब. -RESS इलेक्त्रराची बायको किंवा विधवा *f*.

ELECTRIC, -AL a. (*Gr. elektron*, amber) विजेचा, विद्युत् संबंधी (power); विजेपासून उत्पन्न झालेला, विजेचा (spark); containing electricity विद्युताने -विजेने भरलेला (jar); capable of occasioning electrical phenomena विजेचा चमत्कार उत्पन्न करणारा, विजेच्या चमत्काराचा (machine).—ELECTRICITY वीज *f*, विद्युत् *n*;—the science विद्युद्विद्या *f*.—ELECTRIFY v. विजेने भरणे, वीज भरणे (a jar); विजेचा धक्का देणे; -च्या मधून वीज नेणे; give a sudden shock to एकारको धडका बसविणे, दचकवणे; surprise, esp. by means of something pleasing or inspiring दंग क., चकवणे: the whole assembly was electrified.

ELEEMOSYNARY a. (*Gr. eleos*, pity) धर्मादार्य संबंधी, धर्माचा; given in charity धर्मार्थ दिलेला, दरिद्री पोषणार्थ दत्त.—n. भिकेवर पोट भरणारा, भिक्षोपज्ञीवी.

ELEGANT a. (See ELECT) pleasing by acquired or imparted grace and beauty सुंदर, मनोरम, सुशोभित; an e. woman रूपवती; as manners प्रौढ, सम्य, शिष्ट; as literature, style, &c. प्रौढ, अलंकारी, प्रशस्त, सुरस; sensible to beauty अभिन्न, रसिक.—ELEGANCE शोभा *f*, कांति *f*, लावण्य *n*;—of furniture सफाई *f*;—of speech, &c. पदलालित्य *n*, वाग्विलास.

ELEGY (*Gr. elegos*, a lament) शोकसूचक कविता *f*, शोकगीत *n*; as sung by the Mohamedans during the Moharam मरशा.

ELEMENT (*elementum*) a first or constituent principle तत्त्व *n*, मूल *n*, बीज *n*; an ingredient अंश, भाग, अवयव; that which ancient philosophy supposed to be simple and undecomposable तत्त्व *n*; the five elements पंचमहाभूते *n pl*, पृथिव्यादि *n*; *pl*

outline अराखडा, कच्चा आकार, वस्तुमात्रः : the e. of a plan; *pl* rudiments मूढपी-ठिका *f*, आरंभ; *pl* the whole material composing the world गृथी *f* (2 Pet. iii. 10); *pl* the bread and wine used in the Eucharist प्रभुभोजनांतील भाकर व द्राक्षारस. -AL. *a.* तत्त्वांसंबंधी, भौतिक, पंचभूतात्मक, मूल-द्रव्यासंबंधी; मूलपीठिके संबंधी, मूलतत्त्वाविषयींचा. -ARY *a.* simple शुद्ध, निर्भैळ (substance); rudimental प्रारंभक, मूलतत्त्वविषयक. -प्रतिपादक (treatise, writer).

ELEPHANT (*Gr. elephas, Skr. ibhas*) हत्ती, म-ज, हस्ती. -IASIS वारूळ *n*, व्यग्रोग. -INE *a.* हत्तीचा, हत्ती संबंधी.

ELEVATE *v.* (-*levare*, to raise) उंच क., चढवणे; promote मोठ्या पदवीस आणणे, सरफराजी क., चढवणे; cheer धैर्य धीर उत्तेजन देणे (the mind); exalt श्रेष्ठ थोरक, प्रतिष्ठित क. (the character); raise to a higher pitch उंच नेणे -क. (the voice); from a low state उदयास आणणे [from, to]. -ELEVATED उंच केलेला, उन्नत, अग्न्ययत.—ELEVATION उंच क. *n*, सरफराजी *f*; condition of being elevated उदय, उत्कर्ष; an elevated place उंचवटा, उंची *f*; दीर्घ स्वर, दीर्घोच्चार; [e. of the host (*Rom. Cath. Church*) that part of the mass in which the priest raises the host above his head for the people to adore].

ELEVEN* *a.* अकरा, एकादश. — ELEVENTH *a.* अकरावा.—*n.* अकरावा भाग -हिसा.

ELF* एक कल्पित पिशाच आहे.

ELICIT *v.* (-*lacere*, to entice) बाहेर काढणे, उज्जेडी आणणे, निष्पत्र क.: to e. truth by discussion [from, by].

ELIGIBLE *a.* (See ELECT) -स -ला -साठी निवडण्यास योग्य लायक : e. to office; desirable इष्ट, आवडता; preferable पसंत, ग्राद्य, योग्य, उपयोगी : an e. situation for a house.

—ELIGIBILITY कामासाठी निवडून घेण्याची निवडला जाण्याची लायकी *f*, -चा अधिकार; quality of a thing which renders it preferable to another पसंत होण्याचा गुण, ग्रहणीयता *f*.

ELIMINATE *v.* (-*limen*, threshold) काढून टाकणे, गाळणे, वगळणे; deduce तर्कानें काढणे, अनुमान क. (an idea) [from].

ELISION (-*lædere*, to strike off) Gram. cutting off or suppression, for the sake of metre or euphony, of a vowel or syllable, especially a vowel at the end of a word standing before another vowel in the following line लोप.

ELIXIR *Ar.* रसायण *n*; cordial पौष्टिक तेजवर्द्धक औषध *n*.

ELK * सांबर.

ELL * पंचेताळीस इंच लांबीचं एक (इंग्रजी) मेज आहे.

ELLIPSE (*ellipsis*) Geom. दीर्घवर्तुल *n*.

ELLIPSIS (*Gr. -leipein*, to leave) Gram. वाक्यांत शब्दाची कमताई *f*, पदन्यूनता *f*: the heroic virtues I admire, for, the heroic virtues, which I admire.—ELLIPTICAL *a.* पदन्यूनतेचा; pertaining to an ellipse अंडाकृति. -LY *ad.* दीर्घवर्तुलनुसार; शब्द सोडून, न्यूनतेने.

ELOCUTION (-*loqui*, to speak) mode of utterance or delivery, accompanied with gesture, of any thing spoken, esp. of a public or elaborate discourse or argument वक्तृत्व *n*, शब्दचार्तुर्य *n*; manner of speaking in public सभापांडित्य *n*.

ELONGATE *v.* (-*longus*, long) लांबक, वाढवणे.

ELOPE * *v.* run away, or escape privately, from the place or station to which one is bound by duty पळून जाणे, पळ काढणे. -MENT of, a married woman नवऱ्या पासून पळून जाणे, हात धरून जाणे, घर निघणे;—of

an unmarried woman [अविवाहित स्त्रीं] आईबापां पासून पळून जाऊन यारा बराबर राहणे [from, to].

ELOQUENCE (See ELOCUTION) expression or utterance of strong emotion, in a manner adapted to excite correspondent emotions in others वक्तृत्व n, सुप्रलाप, वाक्-पृष्ठता f.—ELOQUENT a. वक्ता, बोलका; an e. person (male) बृहस्पति; (female) सरस्वती f; वक्तृत्वाचा, पांडित्याचा (address).

ELSE* a. & pron. other दुसरा, अन्य; something beside अणखी.—ad. beside शिवाय, खेरीज; otherwise नाहींतर, नाहींपेक्षा.—WHERE ad. any other place दुसऱ्या ठिकाणी, अन्यत्र: these trees are not to be found e.; in some other place अणखी कोठे, दुसरीकडे: it is reported in town and c.—WISE ad. परभारा.

ELUCIDATE v. (See LUCID) उघड -स्पष्ट-व्यक्त क. [by].—ELUCIDATION स्पष्टीकरण n, व्यक्तीकरण n; illustration दृष्टांत, दाखला.

ELUDE v. (-ludere, to play) avoid by artifice, stratagem, or dexterity युक्तीने -हिकमतीने -डावपेचाने चुकवणे, टाढा -झोका देणे; remain unexplained or undiscovered by पासून गूढ-गुप्त दृष्टिआड राहणे, थांग नलागणे: to e. the efforts of philosophers [by].—ELUSIVE a. चुकाडीचा, झोका देण्याचा, पळपट्या.—ELUSORY a. deceitful कपडी, छधी; evasive चुकवणारा, टाळणारा.

ELYSIUM (L.) a dwelling-place assigned to happy souls after death स्वर्ग n; any delightful place सुखस्थान n, सौख्यभुवन n.—ELYSIAN a. स्वर्गाचा, स्वर्गीय; अत्यानंदकारक, मनोरम.

EMACIATE v. i. (-maciare, to make lean) रोड -कृश होणे, रोडावणे, वाळणे.—a. रोड, क्षीण, सुकटा, कृश.

EMANATE v. i. (-manare, to flow) निघणे, सुटणे, वाहणे (fragrance); take origin उपजणे, निपजणे [from].—EMANATIVE a. निघणारा, निसृत, निर्गत.

EMANCIPATE v. (-mancipare, to transfer ownership in) set free from servitude or slavery by voluntary act बंदखुलास क. मोक्षीक देणे; in Hindu theology, deliver from migratory existence मुक्ति-मोक्ष देणे [from].—EMANCIPATION मोक्षीक f, बंदखुलास; state of being set free सोडवणूक f, सुटका f, मुक्ति f; मोक्ष, मुक्ति f.

EMASCULATE v. [-masculus, male) castrate खसी नवुंसक क.; deprive of masculine strength पुरुषत्व भंग नष्ट क., नष्टवीर्य क. (mind).

EMBALM v. (See BALM) anoint with balm उटणे लावणे; preserve from decay by means of balm or other aromatic oils, or spices, as a dead body प्रेत कुञ्ज नये द्व्यानून खांत सुगंधद्रव्य भरून ठेवणे; fill with sweet odor सुवासाने भरणे, सुवासिक क.; cherish tenderly the memory of प्रीतीने कृतज्ञतेने आठवण धरणे.

EMBANKMENT (See BANK) बंधारा, बांध, धरण n, इ०.

EMBARGO Sp. गलबतास जाण्यायेण्याची मनाई f, प्रतिबंध, अटकाव.

EMBARK v. F. put on board a vessel गलबतावर चढवणे; engage हात घालणे, हाती धरणे; upon प्रवर्तणे [from, in].

EMBARRASS v. F. confuse घोटाळ्यांत पाडणे -घालणे, गळफटणे; incumber with debt कर्जाने जेरीस आणणे. -MENT घोटाळा, गळफाटा, घालमेल f; तारंबळ f, त्रेधा f; difficulty लचांड n, लिंगाड n.

EMBASSADOR, See AMBASSADOR.—EMBASSY, राजाच्या वकिलांचे काम n, राजदूतकर्म n, वकिली f, वकिलात f; the person or persons sent

as ambassador वकील किंवा वकीलसमूह; dwelling or office of an ambassador वकिलाचा वाडा किंवा कचेरी*f.*

EMBATTLE *v.* (See BATTLE) फौज रागेने उभी क., रांग बांधणे, व्यूह रचणे.

EMBELLISH *v.* *F.* सुंदर सुशोभित क.;—as a story or matter बनावून पाल्हाळ करून सांगणे [with, by]. -MENT भूषण *n*, मंडन *n*, अलंकार; बतावणी*f.*, पाल्हाळ, पालव.

EMBER* अंगार, राखेतला जळता कोळसा; *pl* फुपाटा, मुमीर, आहार.

EMBEZZLE *v.* *F.* appropriate fraudulently to one's own use, as that which is entrusted to one's care दिमतीस ठेवलेली जिन्स खाणे, गिळकृत क., तनाखोरी क.; -MENT तनाखोरी*f.*, हरामखोरी*f.*, खाद*f.*

EMBLAZON* *v.* decorate शृंगारणे, मंडित क.; adorn with figures of heraldry कुलीन चिन्हानीं मंडित क.

EMBLEM (*Gr. -ballein*, to throw) प्रतिमा*f.*, खूण*f.*, विन्ह *n*, लक्षण *n* [of]. -ATIC, -AL *a.* खुण्चा, सांकेतिक; लाक्षणिक (worship); दर्शक, सूचक: white is e. of purity.

EMBODY *v.* form into a body सदेह देहविशिष्ट क.; concentrate एके ठिकाणीं आणणे -मिळवणे [in, with].

EMBOLDEN *v.* (*en* and *bold*) धीर दिलासा देणे [by].

EMBOSS *v.* (*en* and *boss*) cover with bosses गोडेदार क.; cut prominent figures on उठाव आकृति कोरणे-खोदणे. -ED *a.* उंच, उठाव, गोखुराकार.

EMBRACE *v.* (-brachium, the arm) enclose in the arms विळख्यात धरणे, कवटाळणे; press to the bosom उरापोटासी धरणे, मिठी मारणे; hug आलिंगणे, भेटदेणे-धेणे; regard with deep interest आस्थेने-कळकळीने पाहणे-लेखणे-मानणे; encompass घेरणे, वेढा घालणे; comprehend आकळणे, समावेश क., व्यापणे:

natural philosophy embraces many sciences; admit ग्रहण क., स्वीकारणे (a religion); as an opportunity साधणे, गाठणे; [*Law*, to attempt to influence corruptly, as a jury].—*n.* विळखा; मिठी*f.*, आलिंगन *n*.

EMBRASURE (*F.*) opening in a wall through which cannon is pointed and discharged जंगी*f.*, तोफेची खिडकी*f.*

EMBROIDER *v.* *F.* कशीदा वेलबुटी काढणे [with]. —EMBROIDERY कशीदा*f.*, वेलबुटी*f.*

EMBROIL *v.* *F.* throw into perplexity पेचात घालणे-पाडणे; entangle गोवणे, गुताडा क.—*n.* पेच, गुताडा, गुतागुत*f.*

EMBRYO (*Gr. -bruein*, to be full of) first rudiments of an organized being गर्भ, पिंड;—of a plant मुलाकुर; in e. गर्भी, पिंडी.

EMENDATION (-menda, fault) चुकी दुर्हस्त क. *n*, शोध, शोधन *n*.

EMERALD (*F.* *Skr. markata*) a precious stone of a rich green color पाच*f.*, हिरण्यगी.

EMERGE *v.* (-mergere, to dip) rise out of a fluid उन्मज्जन होणे, वर येणे; issue and appear निधणे, प्रादुर्भाव होणे-उद्भवणे;—from poverty, obscurity डोके वरतीं काढणे, उदयास नांवास्त्रपास येणे [from]. —EMERGENCE, -CY वर येणे *n*, उदय;—of a planet उदय; exigency निकट*f.*, जरूरी*f.*, प्रयोजन *n*; a sudden occasion अव्याचित आलेले काम *n*, अवसर *f.*, प्रसंग, वेळ.—EMERGENT *a.* वर येणारा, उन्मज्जन; निकडीचा, जरूरीचा.—EMERSION उदय; *Astron.* उदय, पुनर्दर्शन, *n*, दर्शन *n*.

EMERODS *pl* (corrup. from *hemorrhoids*) piles मूलळ्याधि*f.*, गुदरोग.

EMETIC (*Gr. emein*, to vomit, *Skr. vam*) वातीचे-उलटीचे औषध *n*, उलटी*f.*—*a.* उलटीचा, वमनकारक.

EMIGRATE *v.* (-migrare, to migrate) एक देश सोडून दुसऱ्या देशीं राहण्यास जाणे, दे-

शांतर क. [from, to].—EMIGRANT *a.* & *n.* देशांतरास गेलेला, ल्ला मनुष्य.—EMIGRATION एक देश सोडून दुसऱ्या देशी वास करायास जाणे *n.*, देशांतर *n.*, देशत्याग; a body of emigrants देशांतर करणारे लोकांचा समुदाय.

EMINENT *a.* (*eeminere*, to stand out) high उंच; exalted in rank थोर, श्रेष्ठ, उंच; remarkable प्रख्यात, नामांकित, प्रसिद्ध.—EMINENCE उंचवटा, उंची *f.*; मोठेपणा, प्रतिष्ठा *f.*, नांवलौकिक; श्रेष्ठता *f.*, उक्तृष्टता *f.*; a title of honor हुजूर, महाराज, हजरत, असा एक किताब आहे; [esp. app. to a Cardinal in the R. C. Church.]

EMIT *v.* (-mittere, to send) पाठविणे, सोडणे, देणे, पाडणे, निघणे : fire *emits* heat and smoke : boiling water *emits* steam : sun and moon e. light [from].—EMISSARY, person sent on a mission दूत, जासूद, बातमी नेणारा; a secret agent employed to advance, in a covert manner, the interest of his employers हेर, भेद्या, चार, गुप दूत.—*a.* शोधणारा, हेरणारा; *Anat.* conveying excretions मलवाहक, मलवाहिनी (vessels).—EMISSION सोडणे *n.*, टाकणे *n.*, निरसन *n.*; issue निकाल : e. of bank notes.

EMMENAGOUE (*Gr. -men*, month, *agogos*, leading) *Med.* ऋतुत्यादक औषध *n.*

EMMET* मुँगी *f.*

EMOLLIENT *a.* (-*mollis*, soft) मऊ करणारा, मवाळाचा, स्निग्ध.—*n.* मवाळीचे घौषध *n.*, अभ्यंग *n.*

EMOLUMENT (-*moles*, a huge mass) profit arising from employment मिळकता *f.*, प्राप्ति *f.*; advantage नफा.

EMOTION (-*moveare*, to move) a moving of the mind or soul मनोविकार, भाव, रस, चित्तवृत्ति *f.*; agitation क्षोभ, मनस्ताप, व्यत्रा *f.*

EMPALE *v.* (-*palus*, stake) shut in कोऱणे; put to death by fixing on a stake सुळा-

वर सुळी देणे; fasten beyond the possibility of escape पळून न जाई असा वांधणे, खिळणे [on].

EMPANEL, See IMPANEL.

EMPHASIS (*Gr. -phainein*, to show) stress upon utterance, or force of voice, given to the words or parts of a discourse, whose significance the speaker intends to impress specially upon his audience स्वरस; vivid representation स्पष्ट चित्रवत् वर्णन *n.*

EMPIRE (*imperium*, command) supreme power or authority in governing मुख्यारी *f.*, श्रेष्ठ अधिकार *n.*, कुल अखत्यार; dominion of an emperor सार्वभौमराज्य *n.* राष्ट्र *n.*, राज्य *n.*.—EMPEROR सार्वभौमराजा, महाराज, छत्रपती, बादशाह.—EMPERESS महाराणी *f.*, मलिका *f.*

EMPIRIC *a.* (*Gr. -peira*, trial) अनुभवाचा, परिक्षेचा; founded upon experience अनुभवसिद्ध.—*n.* quack नाकाडोव्याचा वैद, वैदू; बाडी वैद्य; one who follows an empiric method अनुभवाचर चालणारा, जाणता.

EMPLOY *v.* (-*plicare*, to fold) involve in action of body or mind कामास उद्योगास लावणे; use लावणे, खर्चणे (time); use वापरणे, कार्म लावणे (a pen in writing); use as a servant चाकरीस ठेवणे;—as a consul वकील करणे;—as an agent गुमास्ता ठेवणे [in, at].—*n.* काम *n.*, उद्योग. —ABLE *a.* कामास लावण्याजोगा, वापरायाजोगा, चाकरीस ठेवण्याजोगा. —ER चाकरीस ठेवणारा; वापरणारा. —MENT उपयोग क. *n.*; काम *n.*, चाकरी *f.*, उद्योग, रोजगार, धंदा.

EMPORIUM (*L.*) place in which merchandise is collected, exchanged, or traded in उतारपेठ *n.*, पेठेचा गांव, व्यापाराची जागा *f.*

EMPOWER *v.* (*en* & *power*) शक्ति बळ देणे; give legal or moral power or authority to अधिकार मुख्यारी देणे.

EMPTY* *a.* containing nothing रिकामी, रिक्त, खाली; destitute of effect, sincerity, or sense व्यर्थ, पोकळ, वायकळ, वावगा, निरर्थक (words, threats, civilities); unable to satisfy पोकळ, फांका, भुकड (pleasures); desolate ओस, ओसाड, गून्य (place); unfruitful वांझ, पोकळ: an e. blossom वायफूल *n*; destitute of sense, knowledge, &c. पोकळ, ज्ञानहीन, झळझळीत; destitute of real existence पोकळ, कात्पनिक.—*v.* रिकामा-रिता क.; pour out रिचवणे, उपसणे [out].—**EMPTINESS** रिकामेपणा; पोकळपणा, गून्यता *f.*

EMPYREAL *a.* (*Gr. -pur*, fire) अभिमय, तेजोमय; pertaining to the highest and purest region of heaven दिव्यलोक संवंधी.—**EMPYREAN**, highest heaven, where the pure element of fire was supposed by the ancients to subsist दिव्यलोक, सत्यलोक-भूतन *n*.

EMULATE *v.* (*æmulari*) vie with बरोबरी क. -लावणे, तोलास तोलदेणे, स्पर्धा क. [in].—**EMULATION**, act of attempting to equal or excel in qualities or actions सरोबरी *f*, चढोवटी *f*; rivalry स्पर्धा *f*, प्रतिस्पर्धा *f*; desire of superiority attended with efforts to attain it ईर्षा *f*, ईर्ष्या *f*.—**EMULOUS** *a.* ईर्षेचा, इरेचा; स्पर्धालु, चढोवटीचा, सरोबरीचा.

EMULSION (-*mulgere*, to milk) *Med.* दुधे *n*.

ENABLE, See EMPOWER.

ENACT *v.* decree ठराव-कायदा-निर्वर्ध क.; act करणे, साधणे [by]. -MENT स्थापना *f*, स्थापन *n*; ठराव, कायदा, शासन *n*.

ENAMEL (*F.*) a substance used in enameling मिना; smooth hard covering of the teeth दांतावरचा बुरा.—*v.* मिना चढवणे -लावणे.

ENAMOR *v.* (-*amor*, love) मोहित क., भुलवणे. -ED मोहित, लंपट, in comp. आसक्तःकामासक्त.

ENCAMP *v. i.* तळ पडणे, डेरे देणे [on, at].—*t.* छावणी-गोट जमवणे, तळ पाडणे. -MENT तळ देणे *n*; तळ, छावणी *f*, गोट.

ENCHAIN *v.* सांखळीने बांधणे; confine गुंतविणे (attention); link together सांगडणे, जडणे, अडकविणे.

ENCHANT *v.* (-*cantare*, to sing) charm by sorcery मंतरणे, भारणे; charm मोहणे, भुलवणे [by, with]. -ED भारलेला, अभिमंत्रित, मोहित, भुललेला; possessed by enchanters मंत्र्याच्या स्वाधीन असलेला: an e. castle. -ER मंत्री, जादूवाला, पंचाक्षरी. -MENT, act of producing certain wonderful effects by the invocation or aid of demons, or the aid of certain supposed spirits जादूची करामत *f*, असुरी माया *f*; incantation मंत्र, चेटक *n*, मोहिनी *f*. -RESS चेटकाळी *f*, योगिनी *f*.

ENCIRCLE *v.* कडे घालणे, वेष्टणे; embrace कवटाळणे: go or come round वळसा-प्रदक्षिणा घालणे; गराडा घालणे : the army encircled the city.

ENCLOSE *v.* surround वेटा-गरका घालणे; shut up कोऱणे, कुडणे, आवार घालणे; —as a letter भिडणे, मल्फूप क., घालणे [in, with].—**ENCLOSURE** कुपण *n*, कूड, मेढा, आवाराची भित *f*, इ०; लखोट्यांत भिडलेला कागद वैगरे;—of arable or meadow ground वाडी *f*, कुडलेले कुरण *n*.

ENCOMIUM (*L.*) सुति *f*, प्रशंसा *f*, तारीफ *f*.

ENCOMPASS, See ENCIRCLE [with, by].

ENCOUNTER (-*contra*, against) meeting face to face भेटाभेट *f*; interview भेट *f*, गांठ *f*; meeting with hostile purpose युद्धार्थ भेट *f*, सामना *f*; battle लढाई *f*, चक्रमक *f*.—*v.* भेटाभेट होणे, गांठ पडणे; चक्रमक झडणे;—obstacles or difficulties -र्णी भिडणे-टकर देणे-झोंबी घेणे.

ENCOURAGE *v.* धीर दिलासा दम धैर्य देणे [by, with]. -MENT धीर देणे *n*, मोत्साहन *n*, उठावणी *f*; that which serves to incite, support, promote, or advance हिमायत *f*, दिलदिलासा.

ENCROACH *v.* *F.* enter by gradual steps into the rights and possessions of another दु-संयाच्या अधिकारांत मालमत्तेत हळूहळू शिरणे-घुसणे; trespass मर्यादे बाहेर जाणे, आक्रमण क. [on, upon].

ENCUMBER *v.* *F.* impede the motion or action of, as with a burden ओऱ्याने अववडविणे, खोडाघालणे; obstruct अडवणे, अटकावणे; load with debts कर्जभरू क., कर्जाचं टोपले डोईवर ठेणे [with].—**ENCUMBRANCE** पाय-खोडा, गुंता, लोढणे *n*, बेडी *f*.

ENCYCLICAL *a.* (*Gr. -kuklos*, circle) sent to many persons or places बहुतांस बहुत जागी पाठविलेला, सर्वसाधारण, वट: the e. letter of the pope.

ENCYCLOPEDIA (*Gr. enkuklios, paideia*, instruction in a circle) सर्वविद्यासंग्रह कोश, विद्याचक्र *n*, विद्याकल्पतरु.

END* (*Skr. anta*) extreme or last portion शेवट *m, n*, टोंक *n*, अग्रभाग; conclusion परिणाम, अवसान *n*, शेवट, फळ *n* (*Rom. vi. 21*); extermination शेवट, अंत, लय (*Gen. vi. 13*); aim अभिपाय, आशय, मतलब, उद्देश: private ends; limit अवधि *f*, मर्यादा, सीमा *f*; remnant अवशेष, बाकी *f*.—*v.* समाप्त क., संपविणे, शेवट क.; नाश-लय-अंत क.—*i.* समाप्त-शेवट होणे, अटोपणे [with, at].—*ING* समाप्ति *f*, शेवट. —*LESS a.* अपार, अनंत; incessant निरंतर, वारंवार, सदाचा (clamor).—**ENDANGER** *v.* संकटांत धोक्यांत घालणे.

ENDEAR *v.* आवडता प्रिय गोड क. [to]. -MENT लङ्घा, लाड, प्यार.

ENDEAVOR *F.* प्रयत्न, यत्न.—*v.* यत्न क., झटणे.

ENDORSE *v.* (-dorsum, the back) (हुंडीच्या वैगरे) पाठीवर लिहिणे, सकारणे; give currency to पसरणे, प्रसार क., फैलावणे [on, with]. -MENT कागदाच्या पाठीवर सही क. *n*; शेरा, सही *f*, इ०.

ENDOW *v.* (-dotare) settle an income upon नेमणूक-वृत्ति करून देणे: to e. a wife, a college; induce गुणी गुणसंपत्र क., गुण देणे [with]. -MENT नेमणूक *f*, वृत्ति *f*, सरंजाम, वर्षासन *n*, इ०; religious e. धर्मादाय, अग्रहार; gift of nature ईश्वरी देणे *n*, गुण, वर, प्रसाद.

ENDUE *v.* (*induere*) invest विशिष्ट युक्त क.; supply with पुरविणे, भरती क. [with].

ENDURE *v.* (-durare, to harden) remain firm under खाली युद्धे टिकणे-निभणे; bear with patience सोसणे, कंठणे, साहणे, भोगणे.—*i.* remain firm and abiding टिकणे, निभणे, तगणे (*Job viii. 15*); remain firm under trial स्थिर धीर धरून राहणे, वश न होणे, टिकाव-निभाव होणे (*Ezek. xxii. 14*) [for]. -ANCE टिकाव, संस्थिति *f*; patience सहनशक्ति *f*, शाति *f*, धीर, सहनता *f*.

ENEMY (*in*, negative, *amicus*, friend) one who is actuated by unfriendly feelings वैरी, शत्रु, रिपु; the E. *Theol.* सैतान; *Mil.*, विरुद्ध पक्षाचे लळकर *n*, शत्रु.

ENERGY (*Gr. -ergon*, work) internal or inherent power हिमत, धमक *f*, उत्साह; power exerted शक्ति *f*, प्रभाव, तडाखा: the e. of a magistrate; strength of expression दम, शक्ति *f*, गौरव [of, in].—**ENERGETIC, -AL a.** हिमतीचा, हिमतदार, उत्साही; शक्तिमान, प्रबल; efficacious गुणकारक, गुणावह;—as style पोक्त, वजनदार.

ENERVATE *v.* (-nervus, nerve) weaken निर्बल-शक्तिहीन-कमजोर क.; cut the nerves of -ची शीर तोडणे (a horse).

ENFEEBLE *v.* निर्बल-कमजोर क.

ENFORCE *v.* compel बढ़ाजोरीने करवें; — a passage जौराने -जवरीने शिरों -रिघें; बाट फोड़ें; give force to बढ़ाक्ति दें, सटृठ क.; put in force चालू क., प्रवृत्त क.; execute with vigor झटून बजावें क.; recommend strongly शिफारस -तरीक क. —**MENT** बलाकार; बजावें *n*, प्रवर्तन *n*; that which gives force बढ़कटी *f*, पुष्टीकरण *n*, पुस्ती *f*.

ENFRANCHISE *v.* *F.* set free मोक्षा क.; liberate from slavery दास्यत्वातून -गुलाम-गिरितून मोक्षा क., बंदखुलास क.; naturalize देशीय मंडँगत घेणे, आपल्या देशाचा क.

ENGAGE *v.* *F.* put under pledge वचनांत बांधून घेणे -गोवणे; gain for service चाकरीस ठेवणे; gain over मन वळविणे, आपल्या पक्षाचा क.; employ the attention of मन गुंतविणे; encounter हछा क., लढाई देणे, लढणे. —*i.* वचन -भाक देणे, करार क.; हात धालणे, प्रवृत्त होणे; लढाई देणे -क. [to]. —**ED** ठेवलेला, प्रवृत्त; promised in marriage वागदत्त, मागणी धातलेला -ली *f*. —**MENT** करार, संकेत; काम *n*, उद्योग; वामिक्य; लढाई *f*. —**ENGAGING** *p. a.* मनोहर, मोहक, मनोरंजक.

ENGENDER *v.* (*-generare*, to beget) produce by the union of the sexes जन्म देणे, जनन क., उत्पन्न क.; produce उत्पन्न क.; sow the seeds of पेरणे [from].

ENGINE (*ingenium*, natural capacity, invention) a machine यंत्र *n*; instrument साधन *n*, हथ्यार *n*, उपकरण *n*. —**ENGINEER** यंत्र चालविणारा, 'इंजिनेर'; यंत्रविद्या जाणणारा, यंत्री; [civil e., person skilled in the science of engineering, who designs and superintends the construction of public work or machinery; royal e., one who constructs fortifications or attacks them]. —**ING** इंजिनेराचे काम *n*. —**ENGINERY** यंत्र *n pl*; यंत्र चालविणे *n*.

ENGLISH *a.* * इंग्लंद देशाचा -संवंधी, 'इंग्लिश'; इंग्लिश लोकां संबंधी. —*n.* इंग्लिश लोक *pl*; इंग्लिश भाषा *f*, इंग्लेशी *n*.

GRAVE *v.* carve figures, letters, or devices upon वर कोरणे, खोदणे; mark with incisions कातरे -खोडे पाडणे; impress deeply ठसा उठविणे, बिबविणे [in, with]. —**GRAVER** खोदणारा, खोदकाम करणारा. —**GRAVING** खोदणी *f*, कोरणी *f*; an engraved plate नक्सकाम *n*, नक्शा.

ENGROSS *v.* copy in a large hand मोठ्या अक्षरांनी प्रत क. (a deed); absorb गरक क., घासणे; purchase either the whole or large quantities of, for the purpose of making a profit by enhancing the price साठाचै साठें घेणे, खरीद क. —**ED** गरक, निमग्न, चूर.

ENGULF *v.* गरक क., घासणे.

ENHANCE *v.* *F.* increase वाढविणे, चढविणे; aggravate दोष वाढविणे. —*i.* वाढणे, चढणे. —**MENT** वाढ, वृद्धि *f*.

ENIGMA (*L.*) a riddle कोडे *n*, कूट *n*; an action, or mode of action, which cannot be satisfactorily explained गृद *n*, कोडे *n*, गृद कर्म *n*; a statement, the hidden meaning of which is to be discovered or guessed गृद भाषण *n*. —**ENIGMATICAL** *a.* गृद कुटाचा, संदिग्ध अर्थाचा.

ENJOIN *v.* अधिकाराने आज्ञा हुक्म क., ताकीद देणे; *Law*, prohibit by a judicial order or decree कायदाने बजावणे, ताकीद देणे [on].

ENJOY *v.* *F.* take pleasure or satisfaction in the possession or experience of भोगणे, सुख घेणे; have, possess, and use with satisfaction भोगवटा घेणे, विवाटणे; have sexual intercourse with भोगणे, संग क. —**ABLE** *a.* भोगायाजोग, भोग्य; capable of giving joy भोग -आनंद देण्याजोगा, सुखद, रमणीय. —**MENT** भोग, उपभोग, भोगवटा, अनु-

भव ; pleasure सुख *n*, आनंद, संतोष.

ENKINDLE *v.* पेटविणे ; excite चेतविणे. See KINDLE.

ENLARGE *v.* मोठा क. ; expand पसरणे, विस्तारणे, फैलावणे ; dilate, as with joy फुलवणे, खुलवणे ; amplify पाळ्हाळ क. ; —the heart मन उदार -प्रशस्त -प्रगल्भ क. —*i.* वाढणे, मोठा होणे ; विस्तारणे, फैलावणे ; पाळ्हाळ करून सांगणे -बोलणे [by, with]. -MENT वाढ *f*, वृद्धि *f*, विस्तार, फैलाव ; पाळ्हाळ ; चित्ताची -मनाची प्रशस्ता *f*, मनाचा उदारपणा ; release from confinement, servitude, distress बंद -गुलामीरी -दुख यांपासून सुटका, *f*, बंदखुलास, सुटका *f*.

ENLIGHTEN *v.* प्रकाश पाडणे -देणे (Ps. xcvi. 4) ; make clear to the intellect or conscience प्रबोधित क., उपदेश क., शिकविणे (the mind).

ENLIST *v.* पटावर मांडणे, पटांत नांव मांडणे, नमूद -दखल क. ; engage in public service, by entering the name in a register पटांत नांव लिहून सरकारी चाकरीस ठेवणे ; unite firmly to a cause पक्षास जडणे -मिळणे, पक्षास अवलंबून राहणे [for, in]. —*i.* पटांत नांव दाखल करून चाकरीस राहणे, भरती क.

ENLIVEN *v.* जीव घालणे ; सजीव -जिवंत क. ; give spirit or vivacity दम -तेज -रंग आणणे -देणे, हुशारी आणणे ; make gay आनंदी -उद्घासित क. [by, with].

ENMITY (See ENEMY) quality of being an enemy वैर *n*, शत्रु *n*, द्वेष ; state of opposition विरोध [to].

ENNOBLE *v.* थोर -श्रेष्ठ क., योग्यतेस चढविणे, वाढविणे ; raise to nobility अर्मीर क., उमरावाची पदवी देणे [by, for].

ENORMOUS *a.* (*enormis*, out of rule) मर्यादि बाहेरचा, अमर्याद; great beyond the common measure अपरिमित, अतिशय, जबर,

अबाढव्य ; exceedingly wicked अति दुष्ट, अघोर, महापातकाचा.—ENORMITY अमर्यादपणा, अघोरपणा ; महापातक *n*, अति दुष्टता *f*.

ENOUGH* *a.* पुरायाजोगा, पुरता.—*n.* पुरवठा, पुरवण *n*, पर्याप्ति *f*.—*ad.* पुरे, वस ; in a tolerable degree बराच ; to be e. and to spare पुरून उरणे.

ENQUIRE, See INQUIRE [of, for, about].

ENRAGE *v.* रांगे भरविणे, कोपवणे, संताप आणणे. —ENRAGED कोपलेला, संतप्त, कुद्द ; to be e. पेटणे, संतापणे.

ENRAPTURE *v.* आनंद मावेनासा क., आनंदमय क. ; to be *enraptured* आनंदाने भानरहीत होणे.

ENRICH *v.* सधन क., संपत्तिवान क. ; adorn मंडित -अलंकृत क. ; make rich with manure खत घालून मातवर क. ; fertilize सुपीक क. ; store with knowledge ज्ञान -विद्या-संपत्र क. (the mind) [by, with].

ENROLL *v.* See ENLIST [in].

EN ROUTE *ad.* (F.) -वाटेवर, वाटेने जात असतां [for, to].

ENSAMPLE, See EXAMPLE.

ENSHRINE *v.* पैर्टीत-संपृष्ठांत घालून ठेवणे -रक्षणे, प्रेरणे, पाळणे.

ENSIGN (-*signum*, sign) flag of a regiment बावटा, निशाण *n* ; a signal निशाणी *f*, खूण *f* ; a commissioned officer, who formerly carried the flag of a regiment निशाणबरदार, पताक्या.

ENSLAVE *v.* दास -गुलाम -अंकित क.

ENSNARE *v.* जाळ्यांत -फाशांत धरणे -पकडणे ; deceive फसविणे, फर्शी पाडणे.

ENSUE *v.* (See SUE) पाठीमागून जाणे, अनुसरणे (1 Pet. iii. 11).—*i.* निघणे, फळ -परिणाम होणे, मागून येणे [from]. —*ING* येणारा, येता, पुढ़ला.

ENTABLATURE (-*tabula*, board) खांबाच्या पुढे
आलेला तुळयीचा भाग.

ENTAIL *v.* *F.* settle inalienably on a person or thing, or on a person and his descendants वंशपरंपरा करून देणे-ठेवणे; to fix inalienably on a thing न निधेसा क., जडणे [on].—*n.* वंशपरंपरा-अक्षय करून ठेवलेली वस्तु*f.*

ENTANGLE *v.* interweave in such a manner as not to be easily separated गुतागुत क. (thread); involve in complications पेचांत पाडणे, गुतवणे; perplex घोटाळ्यात भ्रमांत पाडणे-घालणे [with, in, by]. -MENT गुतगुत *f.*, गुंगाडा; पायगोवा, गळफाटा; intricacy भानगड *f.*, पेंच *f.*

ENTER *v.* (*intrare*) come or go into आंत जाणे-येणे, शिरणे; unite in मिळणे, शिरणे, आंत जाणे: to e. a college, army, association; attain लागणे, पावणे, -प्रत येऊन पोचणे: to c. one's teens; insert शिरवणे, खोवणे, घालणे: to e. a knife into a log; enroll पाटावर माडणे-दाखल क., नमूद क.; begin पाऊल टाकणे, प्रवृत्त होणे; take possession of;—said of a devil संचरणे, शिरणे;—into a system भिनणे, मेंदणे, संचरणे [at, by].—**ENTERITIS** (*Gr.*) an inflammation of the intestines अंत्रदाह.—**ENTRANCE** आंत जाणे *n.*, प्रवेश, रीध; permission to enter आंत जाण्याची परवानगी*f.*; door, passage, avenue द्वार *n.*, वाट *f.*, मार्ग; commencement आरंभ, तोंड *n.*—**ENTRY** आंत येणे-जाणे *n.*, प्रवेश; act of entering in a record वारनिशी*f.*; द्वार *n.*, मार्ग.

ENTERPRISE *F.* a bold, arduous, or hazardous attempt जोखमाचे काम *n.*, कचाट *n.*, जोखीम *n.*, साहसकर्म *n.*; willingness to engage in labor which requires boldness, energy, &c. साहसकर्म करण्याची इच्छा *f.*—**ENTERPRISING** *a.* साहसी, खटपट्या, व्यवसाई.

ENTERTAIN *v.* (-*tenere*, to hold) sustain in one's service चाकरीस ठेवणे; give hospitable reception and maintenance to आदरआतिथ्य पाहूणचार मेजवानी *k.*; engage agreeably the attention of मन र-मवणे, रंजवणे, करमणूक *k.*; harbor मनांत धरणे-बाळगणे: to e. charitable sentiments toward our fellow-men [by, with]. -MENT पाहूणचार, मेजवानी *f.*, आदरआतिथ्य *n.*; करमणूक *f.*, मनरंजन *n.*; a feast भोजन-समारंभ, मेजवानी*f.*, मोठे बोवण *n.*, भोजनोत्साह.

ENTHRALL* *v.* गुलाम क., वश क.

ENTHROND *v.* राजासनावर गादीवर वसविणे, राजपद देणे, राजपदारूढ क.

ENTHUSIASM (*Gr.* *enthousiazēin*, to be inspired or possessed by the god) inspiration as if by a divine or superhuman power देवपिंसे-चारं *n.*; extravagant hope and expectation अति आशा*f.*, अति इच्छा*f.*; complete possession of the mind and energies by a cause, subject, fancy, &c. आवेश, अनुराग, शौक [for].—**ENTHUSIAST** देवपिसा; आवेशी.

ENTHYMEME (*Gr.* -*thumos*, mind) *Rhet.* लुप्तन्याय.

ENTICE* *v.* allure लोभ दाखवणे, मोह घालणे; induce to evil कुर्कम करण्यास फूस देणे, शिकवणे, भरवणे [by, to]. -MENT मोह, मोहिनी *f.*; फूस *f.*, भर *f.*, शिकवणी *f.*; alluring object मोहक वस्तु*f.*, गूळखोबरे *n.*

ENTIRE *a.* (*integer*) complete in all parts सगळा, संवध, अखंड; whole पुरा, पुरता, संपूर्ण, in comp. कुल: e. control of the business; pure शुद्ध, निर्मल (a heart); without defect निकोप, अव्यंग, घड (horse). -LY *ad.* अगदी, ज्ञाहून, तमाम; sincerely खरेपणांने, विश्वासांने, एकनिष्ठेने: to highest God e. pray.

ENTITLE *v.* give a title to नांव-संज्ञा देणे (a book); give a claim to अधिकार हक्क

देणे : an officer's talents e. him to command [to].

ENTITY (*ens*, .thing) existence आहेपणा, अस्तित्व *n*; an e. वस्तु *f*, अर्थ.

ENTOMB *v.* थडग्यांत घालणे-पुरणे, गाडणे [in].

ENTRAILS *pl* (*intra*, within) viscera अंतर्दी
n pl, अंत्रमाळा *f pl*; the internal parts
अंतर्भाग : the c. of the earth.

ENTRANCE, See under ENTER [to, on].

ENTRANCE *v.* (*en* and *trance*) put into a
trance तन्मय-मूर्छित *k*, देहभान नाहीसें *k*;
put into an ecstacy हर्षमोहित-आल्हादित *k*.

ENTRAP *v.* catch, as in a trap सांपब्यांत
-पाशांत धरणे; catch and involve in con-
tradictions अडकित्यांत धरणे, पेचांत पाडणे,
पकडणे [in].

ENTREAT *v.* deal with -शी वागणे, वर्त्णुक *k*.
(Jer. xv. 11); beseech विनंती *k*, विनवणे,
काकळूत *k*; persuade by entreaty विनवणी
करून मन वळविणे, समजी *k*, समजावणे (Luke
xv. 28).—*n.* विनंती *f*, मित्रत *f*, याचना *f*.

ENTRY, See under ENTER.

ENUMERATE *v.* (-numerare, to count) गणणे,
मोजणे, गणना *k*.—ENUMERATION गणना *f*,
गणती *f*, संख्या *f*; detailed account कच्ची
हकीकत *f*, तपसील; *Rhet.* recapitulation
उपसंहार.

ENUNCIATE *v.* (-nunciare, to announce)
प्रसिद्ध-प्रगट-जाहीर *k*; utter उच्चारणे, ऐकू
जाईसें बोलणे (a word).—ENUNCIATION
प्रसिद्धीकरण *n*, प्रसिद्धि *f*; उच्चार, उच्चारण *n*;
mode of utterance उच्चार करण्याची रीति
f; statement हकीकत *f*, इकरार.

ENVELOPE *v.* *F.* surround as a covering
वेष्टणे, लपेटणे; enclose within a case, wrap-
per, &c. लिफाप्यांत घालणे [in].—*n.* वेष्टन
n, आवरण *n*, वासन *n*; लिफापा, पोलक, गली-
चा [for].

ENVENOM *v.* taint with venom विषघालून
विषडणे, विष घालणे, विखारी -विषयुक्त *k*.
(meat, an arrow); render hateful द्वेष-
योग्य *k*, द्वेषपात्र *k*; taint with malice
द्वेषाने विषडविणे, द्वेषयुक्त *k*: *envenomed*
tongue of calumny.

ENVIRON *v.* *F.* surround घेरणे, वेटणे : *envi-*
roned with mountains; envelop वेष्टणे,
लपेटणे, घासणे : *environed* with darkness,
difficulties.—*n. pl* parts or places which
surround another place आसपासचा प्रदेश
-जागा, भोवरदेश -गांव *pl*.

ENVOY (*F.*) एका राजाने दुसऱ्या राजाकडे तह
वैरीरें बोलणे करायास पाठविलेला वकील, रा-
जदूत, वकील.

ENVY *v.* (*invidere*, to see against) look with
grudging or invidious eyes upon मत्सर
टृष्णीने पाहणे; regard with discontent
and malevolent longing, as some enjoy-
able thing which a person dislikes to
see another have possession of, and
would have himself -चा हेवा *k*, पोटांत दु-
खणे, डोळ्यांत सलणे : तो मनुष्य त्याच्या डोळ्यांत
सलतो; desire strongly अति लोभ -वांछा
धरणे [for], — *n.* पोटदुखी *f*, देखदुखी *f*,
हेवा *f*, मत्सर; emulation ईर्षा *f*; malice
द्वेषभाव, चुरस *f* [of].—ENVIOUS *a.* हेवा
उत्पन्न करणारा करण्याजोगा, सृद्धि; इच्छिष्या-
जोगा, ईर्षणीय. — ENvious *a.* हेवेहोर, म-
त्सरी; insidious काव्याचा, पकडीचा.

ENWRAP *v.* वेष्टणे, गुंडाळणे.

EPHEMERAL *a.* (*Gr. ephemeros*, for a day)
एका दिवसाचा, एक दिवस जिवंत राहणारा,
एकाहजीवी; short-lived अल्पायुषी, अत्याय.

EPIC (*Gr. epos*, a word, song) विरच्या चरि-
त्राचे गीत *n*, पोवाडा.—*a.* वीरमाहात्म्य -चरित्र
संवंधी.

EPICENE (*Gr. -koinos*, common) Gram.
उभयलिंग *n*, द्विलिंग *n*.—*a.* उभयलिंग.

EPICURE (*Epicurus*, the famous Greek philosopher who assumed pleasure to be the highest good) एपिक्युर पंथी; one who indulges in the luxuries of the table गोडघाशा, पोटबाबू, कुक्षिभरी; one who is devoted to sensual enjoyments विषय-लुभ लंपट.—EPICUREAN *a.* एपिक्युराचा; एपिक्युर पंथाचा; चोखंदळा, खादाड, गोडघाशा.—*n.* एपिक्युर पंथी; खादूनंदन, पोटभरू.

EPIDEMIC *a.* (*Gr. -demos*, people) सर्वाचा, साधारण (sin); affecting great numbers बहुतांस लागारा: *e.* disease महामारीचा रोग.—*n.* महामारी*f.*, सात^२*f.*, पटकी*f.*, धाम^२*f.*

EPIDERMIS (*Gr. -derma*, skin) बाहेरील कात-डी*f.*, त्वचा*f.*; *Bot.* बाहेरील साल^२*f.*

EPIGASTRIC *a.* (*Gr. -gaster*, belly) pertaining to the upper and anterior part of the abdomen पूर्ववस्ति संबंधी.

PIGRAM (*Gr. -graphein*, to write) a short poem treating only of one thing, and ending with some lively, ingenious, and natural thought नोकीची कविता*f.*, कवितेचा चुटका [on, upon, by].

EPILEPSY (*Gr. -lapbanein*, to take besides) the falling sickness, so called because the patient falls suddenly to the ground फॅपरै*n.*, मरगो*f.*, अपस्मार.—EPILEPTIC फॅप-रेकरी, अपस्माररोगी.

EPILOGUE (*Gr. -legein*, to say) Dram. speech or short poem at the end of a play नाटकाच्या शेवटचे भाषण^२ *n.*, किंवा कवन^२ *n.*; Rhet. a conclusion भाषणाचा उपसहारं, अंत्यवाक्य^२ *n.* -वचन^२ *n.*

EPIPHANY (*Gr. -phainein*, to show forth) दर्शन^२ *n.*; (ज्ञानी लोकांस खीस्ताच्या तान्याचे किंवा खीस्ताचे) दर्शनाचा सण (किंधेक खिस्ती मंडळ्या हा सण पाळतात).

EPISCOPACY (*Gr. episkopos*, overseer) government of the church by bishops विस्त्रित-

स्ती मंडळीवर विश्वापांचा अधिकार.—EPISCOPATE धर्माध्यक्षाचे पद *n.*; धर्माध्यक्षसमूह.

EPISODE (*Gr. -hodos*, way) an incidental narrative फरडूक *n.*, फांटा, उपकथा*f.*

EPISTLE (*Gr. -stellein*, to send) पत्र *n.*, पत्रिका*f.* [from, to, by].—EPISTOLARY *a.* पत्राचा; carried on by letters पत्रोपत्रीचा, कागदों-पत्रीचा; suitable to letters पत्र लिहिण्यायेरव, पत्राचा (style).

EPITAPH (*Gr. -taphos*, tomb) थडग्यावरचा लेख; थडग्यावर कोरण्याजोगा लेख [on, by].

EPITHALAMIUM (*Gr. -thalamos*, bridal bed, marriage) लग्नाच्या वेळी वधुवरांची सुति करून यांसाठीं दुवा मागण्याचे गीत^२ *n.*, लग्नगीत *n.*

EPITHET (*Gr. -thetos*, placed) गुणदर्शक शब्द, विशेषण *n.*, नांव *n.*

EPITOME (*Gr. -temnein*, to cut) संक्षेप, सारमंथ [of, by].

EPOCH (*Gr. epochē*, a check on the reckoning of time) शकाचा आरंभ, शकादि.

EQUAL *a.* (*æquus*) alike सारखा, सम, समान (size); adequate पुरेसा, पुरता; fit योग्य, लायक: he is not *e.* to the task; uniform एकसारखा, सम, समान: *e.* temper समानवृत्ति *f.*; equitable रास्त, यथान्याय, नीतीचा: *e.* judge; indifferent सारखा, समान: it is *e.* to me [to].—*n.* बरोबरीचा तोलास तोल देणारा, एका दरजाचा मनुष्य; equal quantity समपरिमाण *n.*, प्रमाण *n.* [of].—*v.* सारखा, समतोल बरावर क.; recompense fully भरून देणे; compare or regard as equals सारखे-सम मानणे, भेद न पाहणे. —ITY सारखेपणा, बरोबरी*f.*; समानता*f.*, समभाव; plainness सपाई^२ *f.*: *e.* of surface; Math. बरोबरी*f.* —IZE *v.* सारखा-समक.; सारखा मानणे, भेद न पाहणे. — EQUATION, Math. समीकरण *n.* EQUATOR, a great circle on the earth's surface, everywhere equally distant from the two poles, and dividing

the earth's surface into two hemispheres मध्यरेषा *f.*, विषुववृत्त *n.* -IAL *a.* विषुववृत्ताचा विषुववृत्त संबंधी.—EQUITY, justice न्याय, इनसाफ, नीति *f.*; equitable claim न्यायाचा वाजवी हक्क दावा; [a system of jurisprudence administered in courts of equity, supplemental to law, properly so called, and complementary to it].—EQUITABLE *a.* यथान्याय, उजू, रास्त;—of persons प्रमाणिक, इनसाफी; इकिटि कोर्टाचा; इकिटि कोर्टने निवाडा फैसला केलेला.—EQUANIMITY समानप्रकृति *f.*, शांत स्वभाव, विमा स्वभाव.—EQUIANGULAR *a.* समकोण.—EQUIDISTANT *a.* सारख्या अंतराचा, समांतर.—EQUILATERAL *a.* सारख्या बाजूचा, समभुज.—EQUILIBRATE *v.* समभार समतोल क. राखणे.—EQUILIBRIUM, equality of weight समभारता *f.*, समतोलणा; just poise or balance in respect to an object, so that it remains firm तोल: the e. of the body;—of the mind समानचित्तवृत्ति *f.*—EQUINOX, the precise time when the sun enters one of the equinoctial points विषुवकाळ; vernal e. मैषाविषुव; autumnal e. तुलविषुव.—EQUINOCTIAL *a.* विषुव संबंधी; pertaining to the regions or climate of the equinoctial line विषुवरेखाप्रदेश संबंधी अथवा विषुवरेखेचै शीतउष्ण संबंधी; विषुवकाळ संबंधी; e. points क्रांतिपात.—EQUIPOISE समतोल भार; सारखा, समान. — EQUIPONDERANCE वजनाची वरोबरी *f.*, भारसाम्य *n.*—EQUIPONDERATE *v. c.* समभार होणे क.—EQUIVALENCE मोलाची क्रिमतीची वरोबरी *f.*, वरोबरी *f.*—EQUIVALENT *a.* एकमोलाचा वजनाचा; alike in significance एका अर्थाचा, समानर्थक [to].—*n.* वरोबरीचा पदार्थ, विषय इ०; Chem. मेलन मिश्रणपरिमाण *n.*

EQUIVOCAL *a.* (-vox, word) having different significations equally appropriate

दुटपी, दोन अर्थाचा (words); doubtful अळमटळम, संशययुक्त (actions).—EQUIVOCATE *v. i.* दुटपी बोलणे, पेंचपाच फट ठेवून बोलणे.

EQUESTRIAN *a.* (*equus*, horse) घोड्यांसंबंधी; घोड्यावर बसण्याच्या वियेसंबंधी; riding on horseback habitually घोड्यावर बसणारा, अश्वारूढ; representing a person on horseback अश्वारूढदर्शक (a statue); performed by one who is riding on horseback घोड्यावर बसूनकेलेला-करायाचा (feats).—*n.* घोड्यावरचा स्वार, घोडेस्वार.

EQUIP *v. F.* fit out सजवणे, सज्ज क.; provide with arms, &c. हत्यारबंद क. [in, with].—AGE, retinue स्वारी *f.*, इतमाम, लवाजिमा; लष्कराचे लढाईचे सामान *n.*, असबाब, युद्ध-सामग्री *f.*; सामग्री *f.*, साहित्य *n.*—MENT सजवणे *n.*, सज्जीकरण *n.*, सजवणूक *f.*; साज-संरजाम.

ERA (*era*) शक, संवत, सन इ०.

ERADICATE *v. (-radix, root)* मुळासुदां उप-ठून टाकणे; destroy thoroughly निर्मूळ क., समूळ नाश क., नियात क.—ERADICATION निर्मूळ *n.*, समूळेत्याटन *n.*; नियात.

ERASE *v. (-radere, to scrape)* खोडणे, खरडून टाकणे; blot out वोळा फिरविणे, पुसून टाकणे.—ERASURE खोडणे *n.*, लोप.

ERE * *ad. & prep.* पूर्वी, अगोदर. —LONG *ad.* लवकर, फार वेळ न लावता.

ERECT *v. (-regere, to lead straight)* उभा क., उभारणे; build बांधणे, रचणे उभारणे; exalt वाढविणे, उंच पदावर बसविणे; cheer घेर्य-धीरदेणे; institute स्थापणे: to e. a new commonwealth.—*a.* उभा, नीट, सरळ; raised उभारलेला, उन्नत; bold धीट, छातीचा. —ION उर्मे क. *n.*, उभारणे *n.*; बांधणे *n.*, बांधणी *f.*, इमला.

ERGO *ad.* (*L.*) यास्तव.

ERR *v.i.* (*errare*) wander from the right way
बहकणे, भटकणे, मार्गचुकणे, भ्रमणे; blunder
चूक क., चुकणे; fail morally. सन्मार्ग सौडणे,
सन्मार्गभष्ट होणे.—*ANT a.* भडकणारा, फिरणारा, भ्रमणशील; wild बेबंद, बेताल (fool).—*RY* भ्रमण *n*; [employment of a knight-errant].—ERRATIC *a.* भ्रांत, चुकीचा (conduct); moving फिरणारा, भ्रमणारा, अस्थिर, चंचल (planet).—ERRATUM (*L.*) an error in writing or printing अशुद्ध *n*, चूक *f*.—ERROR, wandering or deviating from the right course or standard भ्रम, भ्रांति *f*; mistake चूक *f*, चुकी *f*; inaccuracy अशुद्ध *n*, चूक *f*; fault दोष, चूक *f*, अपराध (Ps. xix. 22).—ERRONEOUS *a.* भ्रमाचा, चुकीचा; चुकलेला, अशुद्ध. —LY *ad.* चुकून, भ्रांतीने, चुकत चुकत.

ERRAND* message निरोप, संदेश; one's purpose in going any where काम *n*, कार्य *n*; to go on a fruitless e. पायाचा वळ भागविणे.

ERRHINE (*Gr. -rhin*, nose) *Med.* a medicine designed to be snuffed up the nose, to promote discharges of mucus नय *f*, नस्य *n*.

ERUPTION (-ructare, to belch) टेकर; [a violent bursting forth or ejection, as wind or other matter from the earth.]

ERUDITE *a.* (*-rudis*, rude) पढलेला, पढीक, विद्वान्.—ERUDITION विद्या *f*, व्युत्पत्ति *f*, ज्ञान *n*.

ERUPTION (-rumpere, to burst) फुटणे *n*, स्फोटन *n*;—on the skin उतणे *n*, पुरळ, कोंडा, खरूज *f*, इ०; as of ants, gnats, &c. पेंव-वारूळ फुटणे *n*; as of a volcano फवारा.

ERYSIPelas (*Gr. -pella*, hide) *Med.* a febrile disease accompanied with a diffuse inflammation of the skin, which, starting

usually from a single point, spreads gradually over its surface धावरे *n*, ददू.

ESCALADE *v.* (-scala, ladder) *Mil.* शिडया लावून किळ्यावर चढणे.

ESCAPE *n.* *F.* flee from and avoid चुकवणे, टाळणे; evade दृष्टि-नजर चुकवणे.—*i.* पळणे, निभावणे, पारपडणे; to be passed without harm घड-सुधा कोरा राहणे [from, to].—*v. t.* बचाव, सुटका *f*, निभाव.

ESCHEAT *F.* बैतुल बेहतन माल, ववारीस जिंदगी *f*.

ESCHEW *v. Ger.* टाकणे, वर्जणे, त्यागणे, सोडणे.

ESCORT *n.* *F.* वाटेने रक्षणा करितां दिलेला पाहरा, वलावा.—*v.t.* शिपाई बराबर देऊन पोंचविणे, बोळविणे.

ESCULENT *v.t.* (*esca*, food) खाण्याजोगा, खाद्य.—*n.* खाण्याजोगा पदार्थ.

ESPECIAL *a.* (-species, kind) विशेष; chief मुख्य.

ESPLANADE *F.* किळा व गंव यांच्या मध्ये मैदान *n*, किळयाचे मैदान *n*, 'काप.'

ESPouse *v.* (-sponsare, to betroth) वागदान-वाग्निश्चय क.; marry वरणे, पार्णीप्रहण क.; make one's own आपलासा क, अंगिकारणे; embrace कैवार-पक्ष घेणे (a cause).—ESPOUSAL मार्गी *f*, वाग्निश्चय; वरणे *n*, पार्णीप्रहण *n*; स्वीकार, अंगिकार; कैवार.

ESPY *v.* *F.* catch sight of दृष्टीस पडणे, पाहणे; discern unexpectedly अकस्मात् पाहणे; inspect narrowly निरखून न्याहळून पाहणे, हेरणे. — ESPIONAGE हेर पाठवून पाहणे *n*, हेरणे *n*.

ESQUIRE *F.* a title of dignity next in degree below a knight रावसाहेब, रावबाहुदूर अशा प्रकारचा एक सन्मानाचा किताब आहे; हा कागदैपत्रीं साधारण मनुष्यासही देतात.

ESSAY *v. F.* try यत्न क.; make trial of अ-
जमावून पाहणे; as metals तावणे, सुला-
खणे [on].—*n.* यत्न, उद्योग; परीक्षा *f.*, अजमाव;
composition treating of any particular
subject निर्बंध, प्रबंध; trial to prove the
qualities of a metal धातुपरीक्षा *f.*, धातूची
पारख *f.* -IST निर्बंध रचणारा.

ESSENCE (*esse*, to be) the constituent qualities which belong to any object मूल-
प्रकृति *f.*, सत्त्व *n.*, तत्त्व *n.*; distinctive character भेददर्शक लक्षण *n.*, विशेषण; an existing being व्यक्ति *f.*; virtues of a plant or drug, extracted and refined from grosser matter सार *n.*, तत्त्व *n.*, अर्क; perfume सुवास, अच्चर *n.*, आमोद.—**ESSENTIAL** *a.* really existing वास्तविक, खरा,
स्वभाविक; important in the highest degree आवश्यक, जरूरीचा: piety is e. to Christian character; pure निरा, नितळ, असल; highly rectified गाढून निश्चरून काढलेला. -LY *ad.* स्वभावेकरून, स्वभावत:, वास्तविक, वस्तुतः.

ESTABLISH *v.* (-stabilis, firm, from *stare*, to stand) make stable स्थिर क., थारावणे, थिरावणे; enact ठरवणे, स्थापणे (laws); secure खचित क. (opinions); found स्थापणे, मांडणे, स्थापना *k.* (a state); confirm मुकरर-खचीत -सटृढ क.; set up in business काम उभारणे -चालू क.; secure against assault or harm निर्भय स्थान -आसरा धरून राहणे: the enemy established themselves in the citadel [on, at]. -ED स्थापित, व्यवस्थित; निर्णित, सिद्ध, उपतन; काईम, नियत; e. custom दस्तुर. -ER स्थापणा, स्थापक, सं-स्थापक. -MENT स्थापणे *n.*, अधिष्ठान *n.*; settlement स्थापना *f.*, संस्थापना *f.*; a state of being established उपपत्ति *f.*, सिद्धि *f.*; a form of government, civil or ecclesiastical राज्यव्यवस्था *f.*, धर्मव्यवस्था *f.*, बंदोवस्त *f.*; fixed allowance नेमणूक *f.*; salary

वेतन *n.*; a permanent civil, military, or commercial force or organization नेमणु-कीची मंडळी *f.*; a style of living संसार, खटला, खटले *n.*; state or domestic e. इत-माम, लवाजमा, खटला; large e. लंगरखाना.

ESTATE (-stare, to stand) state स्थिति *f.*, अवस्था *f.*, पद *n.*, स्थान; rank पदवी *f.*; property मालमत्ता *f.*, दौलत *f.*, जिदगी *f.*; property in land जमीनदारी *f.*, फरीनदारी *f.*, 'इंष्ट'; hereditary e. वतन *n.*; [one of the ranks or classes of men which are considered as constituting the state, as the crown, the lords, or the commons; or the lords, the clergy, and the people]; interest which any one has in land and estates वतनवाडी *f.*, वृत्ति *f.*.

ESTEEM *v.* (*œstimare*) set a value on गणणे, लेखणे, मोजणे; regard with reverence, respect, or friendship चांगला समजणे, सन्मान्य -पूज्य मानणे, प्रीति -प्यार -चहा क.—*n.* मान्यताबुद्धि *f.*, मान्यता *f.*, मान, आदर; प्यार, चहा *f.*, प्रीति *f.* [for]. -ABLE *a.* मान्य, भला, योग्य. -ED मान्य, सन्मानित.—**ESTIMATE** *v.* अजमासणे, अटकळणे, सुमार पाहणे [at].—*n.* अडसद्गा, अटकळ *f.*, हिशेब, अजमास, आकार [for]. — **ESTIMATION** तोलणे *n.*, गणणे *n.*; अजमास, अंदाज : e. of distance; in his e. त्याच्या नजरेत -मनात; regard मान, मान्यता *f.*, पाड.

ESTRANGE (See STRANGE), See ALIENATE [by, from].

ESTUARY (*œstus*, fury) खाडी *f.*

ET CETERA ad. (L.) इत्यादि, वैरे.

ETERNAL *a.* (*œvum*, eternity) without beginning or end of existence अनायंत, सनातन (Deut. xxxiii. 27); without end of existence सर्वकालिक, शास्वत, सर्वकालचा (2 Tim. ii. 10); perpetual अखंड, निरंतर, सतत: fires e.; immutable निर्विकार, अवि-

कारी, नित्य (truths).—*n.* सनातन परमेश्वर.
-LY *ad.* सतत, निरंतर, नित्य.—ETERNITY, duration without beginning or end अनायंत्रत्व *n*; duration without end शास्त्रति *f*, सातत्य *n*; condition which begins at death मरतांच ज्या स्थितीस आरंभ होतो ती *f*, मरणोत्तरची अवस्था *f*, परलोकची अनंतकालची स्थिति *f*.

ETHER (*Gr. aithein*, to burn) supposed matter above the air सूक्ष्मवायु, आकाश *n*; *Chem.* a volatile fluid वायुरूपाने उडून जाणारा एक मध्यार्क आहे, 'ईथर' *n*. -EAL *a.* ईथराचा केलेला, ईथरमय; exceedingly light हल्फूल; tenuous अति सूक्ष्म, फार पातळ बारीक; celestial आकाशाचा, आकाशीय, दिव्य.

ETHIC, -AL *a.* (*Gr. ethos*, custom) आचार संबंधी, नीतिविषयक; containing precepts of morality नीतिशास्त्राचा.—ETHICS नीतिशास्त्र *n*, नीति *f*: विटूरनीति *f*.

ETHNOLOGY (*Gr. ethnos*, nation, *logos*, discourse) नृकुलविद्या *f*, मनुष्यज्ञातिविवेचनविद्या *f*.

ETIQUETTE (*F.*) शिष्ठाचार रीति *f*, सभ्याचार पद्धति *f*.

ETYMOLOGY (*Gr. etumos*, true, *logos*, discourse) शब्दांची फोड *f* व्युत्पत्ति *f*;—the science शब्दविचार, शब्दसाधनविद्या *f*.—ETYMOLOGICAL *a.* शब्दांया व्युत्पत्ति संबंधी।—ETYMON मूळशब्द, धातु.

EUCHARIST (*Gr. eu*, well, *charis*, favor, grace) the sacrament of the Lord's Supper प्रभुभोजन *n*; thanksgiving सुति करणे *n*, सुतिवाद.

EULOGIUM, EULOGY (*Gr. eu*, well, *legein*, to speak) a speech or writing in commendation of the character or service of a person च्या गुणाची कामाची तारीफ *f* सुति *f*, प्रशंसा *f* [on, for].

EUNUCH (*Gr. eunè*, bed, *echein*, to keep) खोजा, षंड, नुपुंसक; chamberlain घरची व्यवस्था पाहणारा, कारभारी.

EUPHONY (*Gr. eu*, well, *phonè*, voice) सुस्वर, मधुर.—EUPHONIC *a.* कानास गोड, कर्णमधुर, सुस्वर.

EUROPEAN *a.* (*L. Europaeus*, *Heb. ereb*, evening, west) युरोप खंड संबंधी, विलायती, 'युरोपियन'!—*n.* युरोपांतला राहणारा, 'युरोपियन'?

EVACUATE *v.* (-vacare, to be empty) खालीं रिकामा रिता क. (a vessel); as the bowels हगणे, मलविसर्जन क.; desert सोडणे, टाकणे (a city); nullify मोडणे, रद क. (a contract).—EVACUATION रिकामे करणे *n*; त्याग, उत्सर्ग;—of the bowels मलविसर्जन *n*, हगणे *n*.

EVADE *v.* (-vadere, to walk) elude झुकांडी झुगारा देणे; escape चुकवणे, टाळणे; avoid by dexterity, subterfuge, address, or ingenuity झुलवणे, टाळाटाळ मांडणे [from, to.]—EVASION टाळणे *n*, चुकवणे *n*, चुकवा-चुकव *f*, उडवणी *f*.—EVASIVE *a.* चुकवणारा, टाळणारा; चुकवाचुकवीचा, झुगारपटीचा, उडवणीचा.

EVANGELICAL *a.* (*Gr. eu*, well, *aggellein*, to bear a message) contained in, or relating to, the four Gospels चार शुभवर्त्तमानांतला संबंधी -चा (history); agreeable to the Gospel शुभवर्त्तमानानुसार, प्रिस्ती शास्त्रानुसार (truth); strict in interpreting Christian doctrine शुभवर्त्तमाना प्रमाणे उपदेश करणारा, यथाशास्त्र; [technically applied to a party in the English and other churches].—EVANGELIST, a writer of the history or doctrines, precepts, actions, life and death, of our blessed Savior, Jesus Christ: as, the four Evangelists, Matthew, Mark, Luke, and John शुभवर्त्तमान लिहिणारा, मंगलसमाचार लेखक, आमचा सुवंद्य तारणारा येशू खोस्त याचें चरित्र लिहिणारा; a preacher who is au-

thorized to preach, but has not charge of a particular church, and is not allowed to administer the Eucharist शुभ्वर्त्तमानाचें घोषण करणारा, सुवार्त्तिक.—EVANGELIZE *v.* ख्रिस्ती धर्म शिकविणे; ख्रिस्ती धर्म शिकवून ख्रिस्ती क.

EVAPORATE *v. i.* (*-vaporare*, to emit steam)

वाफ होऊन उडून जाणे; be wasted खर्चणे, व्यर्थ मुकट जाणे: arguments e. in words.—*i.* वाफ क.; dissipate in vapor वाफ करून उडवणे.—EVAPORATION वाफ क. *n.*, बाष्पीकरण *n.*, वाफ होणे *n.*, बाष्पीभवन *n.*

EVE, EVEN* close of the day संध्याकाळ *f.*, सांज *f.*; evening preceding some particular day पूर्वसंध्या *f.*: Christmas e.; the period just preceding some important event एखादी मोठी गोष्ट होण्याच्या जवळचा काळ, लाग: the e. of an engagement.

EVEN* *a.* level सपाट, सारखा, साफ; calm स्थिर, शांत, समवृत्ति (temper); parallel शी बराबर, सारखा (Luke xix. 44); fair बराबर, रास्त, उजू: our accounts are e.; not odd सम: 4 and 10 are e. numbers.—*v.* सारखा-सपाट क., बराबर क.; बाकी पूज क.; *ad.* likewise तसाच, तदृत; at the very time त्याच वेळी: they were bad enough to please, e. when I wrote them; so much as देखील, इतका कीं, ही; as was not to be expected ही, देखील, सुद्धा. -HANDED निष्पक्षताती.

EVENT (-*venir*, to come) that which comes, arrives, or happens घटित गोष्ट *f.*; consequence परिणाम, शेवट, फळ *n.* -FUL *a.* घडामोर्डीचा, उलटापालटीचा. -UAL *a.* coming or happening as a consequence अनुसारी, कार्यकारण संबंधी, आनुषंगी; final शेवटचा, अंतिम. -LY *ad.* शेवटी, अखेरीस, परिणामी.

EVER* at any time कधीं कोणत्या तरी वेळीं, केवळां तरी (Eph. v. 29); at all times नित्य,

सदा, सर्वदा: he shall e. love; continually निरंतर, अखंड; e. and anon जेव्हा तेव्हा, वारंवार. -GREEN *a.* सदा हिरवा ताजा, सदा हरित. -LASTING *a.* सर्वकाल राहणार, शाश्वत, सनातन; निरंतर, सर्वकालिक.—*n.* सनातन काल, अनादि काल. -MORE चिरकाल; नित्य, निरंतर, सर्वदा.

EVERY* *a.* हरएक, पत्येक. -DAY *a.* दररोजचा, प्रतिदिवसी; प्रतिदिवसाचा, नित्याचा (suit of clothes). -WHERE चहुंकडे, सर्वत्र.

EVIDENT *a.* (-*videre*, to see) स्पष्ट, व्यक्त, उघड, जाहीर. — EVIDENCE, conclusive testimony मुद्दा, प्रमाण *n.*; a witness साक्षी, साक्षीदार; Law, that which is legally submitted to a competent tribunal, as a means of ascertaining the truth of any alleged matter of fact under investigation before it साक्ष *f.*, शाहिदी *f.*; written e. लेखप्रमाण *n.*; corroborative e. पडसाक्ष *f.*; ocular e. प्रत्यक्ष प्रमाण *n.*;—of analogy उपमान *n.*; [State's, King's, Queen's e., an accomplice in a crime who is admitted as evidence for the government].

EVIL* that which produces unhappiness अरिष्ट *n.*, संकट *n.*, दुःख *n.*; moral badness, or the deviation of a moral being from the principles of virtue impressed by conscience, or the will of the Supreme Being, or the principles of a lawful authority पाप *n.*, दुष्टता *f.*, दुष्टपणा.—*a.* वाईट, खराब (beast, plant); wicked वाईट, दुष्ट, पापी, in comp. कु, दुर, अप (words, thoughts), producing or threatening sorrow, distress, injury, or calamity अरिष्टाचा, दुःखाचा, अनर्थाचा, दुःखोत्यादक (days, tidings). -EYE, a supposed power of fascinating, of bewitching, or otherwise injuring, by the eye or look मोहक दृष्टि *f.*, दृष्ट *f.*, दृष्टि *f.*, घातक दृष्टि *f.*. -EYED *a.* पापदृष्टि, नजरपापी. -MINDED *a.* मनाचा

कपटी, कुड्या भावाचा. -SPEAKING *a.* चाहडी
f. अपवाद. -WORKER दुर्जर्मी.

EVINCE *v.* (-*vincere*, to vanquish) सिद्ध
-शब्दित क., स्पष्ट दाखविणे दाखवून करून देणे.

EVISERATE *v.* (-*viscera*, the bowels) आंतडीं
बाहेर काढणे.

EVOKE *v.* (-*vocare*, to call) बोलवणे, आव्हान
क. [from].

EVOLVE *v.* (-*volvere*, to roll) उघडणे, खुला
-स्पष्ट क., उकलणे; emit बाहेर टाकणे. सो-
डणे (odors).—*i.* उघडणे, खुलणे, फांकणे.—
EVOLUTION विस्तार, प्रकटिकरण *n*; a series
of things unrolled श्रेणी*f.* श्रेढी*f.* Arith.
मूळकर्म *n*; Mil. कवाईत्फ.

EWE* (*Skr. avi*) मेंढो*f.*

EWER* हात तोड़ धुवायास पणी आणण्याचे
(एक प्रकारचे भाडे *n*; झारी*f.* लोटा, गडवा या
सारखे).

EXACERBATION (-*acerbus*, bitter, sour) ir-
ritation चिढवणे *n*, खिजवणे *n*; Med. a
periodical increase of violence in a dis-
ease भरते *n*, चढ.

EXACT *a.* (-*agere*, to drive) precisely agree-
ing with a standard, a fact, or the
truth बरोबर, नेमका, यथात्थ, खरा (time,
sum);—of persons बेतवात्या, सुती, रेखला,
व्यवस्थित;—punctual वक्तशीरयेणारा जाणा-
रा देणारा करणारा; definitely conceived
or stated साफ, कडक, सखत, ठास, स्पष्ट
(command) [in].—*v.* require authorita-
tively अधिकाराने मागणे घेणे; extort जुलमाने
घेणे काढणे [from].—*ION* बलाक्तार, जबरी*f.*
tribute, fee, rewards, or contributions,
demanded or levied with severity
or injustice जुलमाने अधिकाराच्या बळाने
मागितलेला किंवा घेतलेला पैका, जोरतलब*f.*
खंडणी*f.*—*LY ad.* बराबर, नेमका, पुरता;
precisely according to a rule खरा,

बरोबर, हुबेहुब. -NESS रेखलेपणा, टापटीप
f. सुतीपणा, सुयंत्रता*f.*

EXAGGERATE *v.* (-*aggerare*, to heap up) कु-
गवून भीठमिरची लावून सांगणे, राईचा पर्वत
क., रजाचा गज क.—EXAGGERATION अति-
शयोक्ति*f.* अस्युक्ति*f.*

EXALT *v.* (-*altus*, high) उभारणे, उंच क.; digni-
fy वाढवणे, मोठेपणा देणे, योग्यतेस चढवणे;
extol सुति*f.* स्तव क.; lift up with joy,
pride, or success हर्षाने, गर्वाने किंवा जयाने
फुगविणे [from, to, by].—*ED* उंच, थोर;
sublime प्रगल्म, प्रौढ, प्रगस्त. -ATION मा-
नवृद्धि*f.* सरफराजी*f.* मोठेपणा देणे *n*; मोठे-
पणा, मोठो पदधी*f.*

EXAMINE *v.* (*examen*, tongue of a balance)
test by a balance तोलून ताडून पहाणे; in-
quire into and determine शांधणे, तपासणे,
परीक्षणे; try as an offender अपराध्याची
चौकशी*k.*;—as a witness (*साक्षीस*) विचार-
पूस *k.*, सवाल घालणे;—as a scholar परी-
क्षा घेणे;—accounts मोहसबा घेणे [into, in].
— EXAMINATION विचारणे *n*, परीक्षण *n*,
शोध परीक्षा*f.*;—by question विचारपूस *f.*
पुस्तपास्त *f.*;—judicial तलाश, चौकशी*f.*—
EXAMINER परीक्षक, परीक्षा करणारा; चौक-
साक्षीस, चौकशी करणारा; परीक्षा वेण्यास नेम-
लेला मनुष्य, परीक्षा घेणारा: an o. of stu-
dents for rank.

EXAMPLE (*eximere*, to take out) a sample
मासला, नमुना; a model नमुना, कित्ता; a
warning जरब *f.* ताकीद *f.*; precedent माग-
ला दाखला, उदाहरण *n*; an instance दृष्टांत,
दाखला, प्रतीक *n*.

EXASPERATE *v.* (-*asper*, rough) provoke
खिजविणे, चेतविणे; aggravate अधिक जड
k.; to be *exasperated* विकोपास जाणे [by,
at].

EXCAVATE *v.* (-*cavare*, to make hollow)
hollow out पोखरून काढणे, पोखरणे (the

earth); form by hollowing पोखरून कॉरून क. (a canoe).—EXCAVATION पोखरून रँगे n: cavity formed by removing the interior पोखर f, पोखरून केलेले भाँक n, खळी f.

EXCEED v. (-cedere, to go) go beyond पली-कडे जाणे, वर जाणे, मर्यादे बाहेर जाणे, अधिक होणे; surpass मागे टाकणे, जिकणे; -चे कान कापणे. — i. मर्यादा उलंघून जाणे; अधिक होणे. -ING a. and -LY ad. अतिशय, पुफळ [by, in].

EXCEL v. (Gr. -kellein, to urge on) मागे टाकणे, जिकणे, माजी पाडणे, अधिक श्रेष्ठ होणे.—i. वर्चट उकृष्ट असणे [in, at]. -LENCE उत्तम उकृष्टपणा, गुणाधिक्य n; any valuable quality गुण, भूषण n. -ENCY सुलक्षण n, भूषण n, गुण; a title of honor or respect given to the highest dignitaries of a court or state, also to ambassadors, governors, and commanders-in-chief महाराज, हजरत असा एक किताब आहे. -LENT a. उत्तम, उकृष्ट, श्रेष्ठ; excelling in attainments गुणी, गुणवान (judge, artist).

EXCEPT v. (-capere, to take) खेरीज निराळा वर्ज क., वगळणे. — i. तकरार दिक्त घेणे [from, to]. — prep. शिवाय, वाचून, विना; unless शिवाय, नाही तर n. -ING prep. शिवाय. -ION बाहेर टाकणे n, वर्जणे n; that which is excepted अपवाद, विपक्ष: every general rule has its exceptions; objection शंका f, दिक्त f; offense रुसवा; esp. with to take, followed by against; [Law, an objection, oral or written, taken, in the course of an action, as to bail or security; or as to the decision of a judge in the course of a trial, or in his charge to a jury.] -AL a. नियमा बाहेरचा, विपक्ष. -ABLE a. दूषण लावायाजोगा, बाध्य, दूषणीय, वर्ज्य.

EXCESS (-cedere, to pass) the state of surpassing or going beyond limits अतिशयपणा, अधिक्य n, अधिकाई f, पराकाष्ठा f; —of action बेहद f, सीमा f, बुलूम; dissipation अत्याचार, दुराचरण n, वदैफली f; remainder बाकी f, कसर f, वरताळा [of, in]. -IVE a. अतिशय, फारच, पराकाष्ठेचा (labor); अमर्याद, बेहद (anger).

EXCHANGE v. (See CHANGE) part with for compensation बदला घेऊन देणे, मोबदला घेऊन देणे; part with for a substitute अदलाबदल क., फेरमोबदला क.: to e. a crown for a cowl; barter अदलाबदलीचा व्यापार क., साटेलोट विनियम क.: to e. horses with a neighbor;—as money वटावणे, बटावणे [for]. —n. बदलणे n; अदलाबदला, मोबदला; सद्वाबद्वा; साटेलोट n, विनियम; balance of currencies बद्वा, बद्वाई f;—on bills हुंडणवळ f; place where merchants meet उदम्यांचा फड, अडु, चौक.

EXCHEQUER F. court into which public money is paid जमाबंदीची कचेरी f, खजीना.

EXCISE (-cædere, to cut) जकात f, सायर n, महसूल. -MAN जकातदार. — EXCISION कापून टाकणे n, अवच्छेद; excommunication बहिष्कार; (स्थिस्ती) मंडळीच्या बाहेर काढणे n.

EXCITE v. (-cire, to put in, move) rouse to feeling उठवणे, जागृत क., चेतवणे (spirits, passions); agitate क्षोभवणे, खवळणे [for, by]. -MENT उचल f, उठावणी f; गड-बड f, धांदल f; as of the passions क्षोभ, उद्देश, मनस्ताप.

EXCLAIM v. (See CLAIM) ओरडून मोठ्याने बोलणे; against नांवाने बोंब मारणे, गिळा सांगणे [at, to, against]. -ACTION रड f, आरड f, आकांत; हाकाटी f, बोंब f; Rhet. a sentence passionately uttered उद्घार; Print. e. point उद्घारचिन्ह n (!).

EXCLUDE *v.* (*-claudere*, to shut) आंत येऊं न देणे, बाहेर ठेवणे; thrust out बाहेर टाकणे -काठणे [from, by, for].—**EXCLUDED** बाहेर ठेवल्ला, वर्ज केल्ला, खेरीज.—**EXCLUSION** बाहेर टाकणे, वर्जन *n*, बहिष्करण *n*.—**EXCLUSIVE** *a.* आंत येऊं न देणारा, प्रवेश न होऊं देणारा; सर्वांत नसतां एकास असणारा, इतरव्यावृत्त (privileges); शिवाय, खेरीज, सोडून: five thousand troops, e. of artillery. —**LY ad.** इतरांस दुसऱ्यांस सोडून वर्जून.

EXCOMMUNICATE *v.* (See **COMMUNICATE**) expel from communion बाहेर टाकणे, बहिष्कार घालणे, अपंक्त क.;—from a caste वाळीत टाकणे [from, for].—**EXCOMMUNICATION** बहिष्कार; the act of ejecting बाहेर टाकणे *n*; expulsion from the communion of a church, and deprivation of its rights, privileges, and advantages खिस्ती मंडळी-च्या बाहेर काठणे -टाकणे -ठेवणे दूर क. *n*, धर्मवहिष्कार *n*;—from a caste वाळीत, जातिबहिष्कार; [e. is of two kinds, the *lesser* and the *greater*; the *lesser* e. is a separation or suspension from partaking of the Eucharist: the *greater* is an absolute exclusion of the offender from the church and all its rights and advantages].

EXCREMENT, EXCRETION (*-cernere*, to separate) विष्टा*f*, मळ, गू.

EXCRESCEENCE *F.* any thing growing out unnaturally from any thing else वृद्धि *f*, टेंगूळ *n*;—upon the body आवाळू *n*, टेंगूळ *n*, गलंड *n*;—upon a tree टेंगूळ *n*, गुळुंब न, गुंब *n*.

EXCRUCIATE *v.* (*-cruciare*, to slay on the cross, torment) अति वेदना देणे, यातना क.—**EXCRUCIATING** *a.* अति वेदनाकारक, व्यथाकारक.

EXCULPATE *v.* (*-culpare*, to find fault with) निरपराधी निर्देंष ठरवणे, दोष उडवणे [from].—**EXCULPATION** दोषमुक्ति*f* मोचन *n*.

EXCURSION (*-currere*, to run) घावणे *n*, घांव *f*, दौड *f*; expedition मोहिम *f*, दौड *f*; a trip for pleasure or health सहल *f*, सफर *f*, फेरफटका; digression भटकणे *n*, रानांत शिरणे *n* [from, to].—**EXCURSIVE** *a.* भटक्या, भ्रमणकारी शील, विहारी.

EXCUSE *v.* (*-causa*, cause) exculpate निर्देंष निरपराधी ठरवणे -क.; pardon क्षमा-माफक.; overlook कानाडोळा क., मनावर न घेणे (irregular conduct); release by favor सूट देणे, सोडणे, माफा देणे (a forfeiture); relieve of an imputation by apology निमित्त-सबव बाहणा सांगणे [for, from].—*n*, सबव *f*, निमित्त *n*, कारण *n*: e. for delay; दोष उडविणे *n*, सुटका *f*, दोषमुक्ता *f*; माफा *f*, क्षमा *f*; false e. मीस *n*, निमित्त *n* [for].

EXCRATE *v.* (*-sacer*, holy) शाप -अभिशाप तळवळाट देणे [for].—**EXCRATION** शाप, अभिशाप.—**EXCRABLE** *a.* शापयोग्य, अति दुष्ट, कुसित.

EXECUTE *v.* (*-sequi*, to follow) complete पुरा क.; शेवटास सिद्धीस नेणे (a plan); complete as a legal instrument पुरा क., बजावणे (a deed); give effect to अमलांत आणणे, बजावणे; inflict capital punishment on देहांत शिक्षा क., देहदंड क., जिवे मारणे; Mus. perform on an instrument वाय वाजविणे: to e. rapidly.—**EXECUTION** करणे *n*, बजावणे *n*; साधन *n*, साधणूक *f*: e. of a plan; *Law*, कागदपत्रावर सही-शिक्षा क. *n*; final process अमलांत आणणे *n*, बजावणे *n*; देहांतशिक्षा क. *n*, देहांतशिक्षा *f*.—**ER** करणारा, बजावणारा; फार्सीदेवणारा, शिरच्छेद करणारा, मांग, चंडाळ.—**EXECUTOR** करणारा, साधणारा; person appointed by a testator to execute his will मृत्युपत्राची व्यवस्था करणारा, मृत्युपत्र चालविणारा बजावणारा.—**EXECUTRESS**, -TRIX मृत्युपत्र चालविणारी*f*.

EXEGESIS (*Gr.*) exposition प्रकाश, व्याख्या *f.*, विवरण *n.*; scientific interpretation of the Holy Scriptures खिती शास्त्राचे विद्यासूत्रानुसार अर्थप्रकाशन *n.*—**EXEGETICAL** *a.* अर्थप्रकाशक सूचक, टीकारूप.

EXEMPLAR (See EXAMPLE) नमुना, कित्ता; [an idea or image formed in the mind of an artist, to which he conforms his work].

—**EXEMPLARY** *a.* कित्तावेण्याजोगा, अनुकरणीय; commendable वर्णनीय, सुन्ध (conduct); serving as a threatening धाक दहशत बसवायाजोगा, जरबेचा (punishment); conspicuous प्रसिद्ध, उक्तृष्ट, प्रख्यातः to be e. in life. — **EXEMPLIFY** *v.* उदाहरणानें दृष्टातानें दाखविणे; copy प्रत नकल क.—**EXEMPLIFICATION** दाखला देणे, उदाहरण *n.*; प्रत *f.*, नकल *f.*

EXEMPT *v.* (*eximere*, to take out) सोडणे, माफ क. [from].—*a.* सोडलेला, माफीचा, सुटा, मुक्त. -ION, freedom from that to which others are subject सुटका *f.*, माफी *f.*, मोकळीक *f.*: e. from servitude, anxiety, suffering.

EXEQUIES *pl* (-*sequi*, to follow) प्रेतकर्म *n.*, उत्तरक्रिया *f.* कार्य *n.*

EXERCISE *v.* (*excercere*), to put in action habitually वापरणे, वहिवाटणे, धोळणे; discipline शिक्षा पद्धत लावणे, सराव क., कसरत क., शिकवणे (arms, troops);—as the mind मनोव्यापार क., व्यवसाय क.; worry छळणे, गांजणे: exercised with pain; put in practice आचरणे, चालवणे, करणे (authority, an office);—as the dumb-bells मुद्रल फिरवणे [in, at, on, upon].—*i.* शरीरव्यायाम क., सहील रपेट क.—*n.* अभ्यास, सराव; आचरण *n.*: the public e. of religion; व्यापार, व्यवसाय, वापरणे *n.*: e. of the eyes;—of the body कसरत *f.*, व्यायाम, शरीरपरिश्रम;—of the mind मनोव्यापार, व्यवसाय; military e.

कवाईत *f.*, शस्त्राभ्यास; a lesson धडा, संथा *f.*, तालीम *f.*; to take e. सहल रपेट क.

EXERT *v.* (-*serere*, to join together) put forth, as strength, force, or ability झटणे, श्रम घेणे, परिश्रम क.; do करणे; to e. one's self प्रयत्न क. -ION प्रयत्न, आयास, कष्ट.

EXHALE *v.* (-*halare*, to breathe) खास सोडणे, निश्चास टाकणे; emit, as vapor वाफेच्या रूपाने बाहेर सोडणे टाकणे: the earth exhales vapor; evaporate वाफेच्या रूपाने बाहेर काढणे: the sun exhales the moisture of the earth [from].—*i.* वाफेच्या रूपाने बाहेर निघणे.—**EXHALATION** उदार, निश्चास; बाष्परूप त्याग; that which rises in the form of vapor वाफ *f.*

EXHAUST *v.* (-*haurire*, to draw) फडशा क., खर्चणे: to e. the water of a well; empty by drawing out the contents खर्चून काढून रिकामा क., खपवून कोरडाटांक पाडणे क.: to e. a well of its water,—a treasury of its contents; weary दमविणे, भागविणे, थकविणे, (one's strength) [by, of]. -ION निजाडा, फना, खडखडाट; ताण *f.*, त्रेधा *f.*, भागवटा, शीण; the state of being emptied शून्यता *f.*

EXHIBIT *v.* (-*habere*, to hold) डोळ्यापुढे दृष्टिपुढे धरणे ठेवणे, दाखविणे, दर्शविणे: to e. a picture in a gallery; present in a public or official manner हुद्याच्या अधिकाराच्या सरकारी नायाने नमूद रुजू क. (a charge);—a complaint नालिस्त सांगणे क.; Med. administer as a remedy (औषध) देणे चारणे: to e. calomel; [to e. a foundation or prize, to hold it forth as a bounty to candidates [at, to].—*n.* नमूद केलेला कागद लेख दस्तऐवज. -ION दाखविणे *n.*, प्रदर्शन *n.*, दर्शन *n.*; that which is exhibited दाखविलेली प्रदर्शित वस्तु *f.*; public show

तमाशा; a display of works of art &c. (कल्कुसरी इ० च्या पदार्थाचे) प्रदर्शन *n*; allowance for the maintenance of scholars, under certain conditions विद्यार्थ्याची नेमणूक *f* वृत्ति *f*. -ER नेमणुकीचा विद्यार्थी.

EXHILARATE *v.* (-hilaris, merry) आनंदित हर्षित खुश क. [with]. — EXHILARATION खुशी *f*, आनंद, उल्लास.

EXHORT *v.* (-hortari, to incite) बुद्धिवाद सागरे, उपदेश क.; warn वजावणे, ताकीद देणे [to]. -ATION उपदेश; बुद्धिवाद, वोध; ताकीद *f*, सांगी *f*.

EXHUME *v.* (-humus, ground) पुरलेला बहेर काढणे (a corpse).

EXIGENCE, -CY (-agere, to drive) distress अडचण *f*, तारंबळ *f*, आपदा *f*; urgent want गरज *f*, अडचण *f*, निकड *f*, प्रयोजन *n*.

EXILE (-solum, ground) forced separation from one's native country हृदपार क. *n*, स्वदेशत्याग; the person banished हृदपार केलेला मनुष्य, बेवतन.—*v.* हृदपार क.

EXIST *v.* (-sistere, to cause to stand) be असरे; continue in being राहणे, चालणे, असरे; occur घडणे, होणे; live जगणे, वाचणे: men do not e. in water [in, on, upon, by]. -ENCE असरे *n*, अस्तित्व *n*; घडणे *n*, घटना *f*. उपस्थिति *f*; नांदणूक *f*, स्थिति *f*, चालवूक *f*; a being व्यक्ति *f*: a living e. प्राणी, जीव. -ENT *a.* असणारा, विद्यमान.

EXIT (*L.*) departure of a player from the stage, when he has performed his part नाटकातील सोंगाचे निघन जाणे *n*; any departure जाणे *n*, निघन जाणे *n*, निक्रमण *n*; death मरण *n*, निर्याण *n*; a way of departure.

EXODUS (*Gr.* -hodos, way) निघून जाणे *n*, निर्गम; [departure of the Israelites from Egypt under the conduct of Moses]; the second book of the Old Testament निर्गम.

EX OFFICIO *ad.* (*L.*) अधिकारपरत्वे.

EXOGENOUS *a.* (*Gr.*-genein, to bring forth) growing by successive additions to the outside of the wood बहिर्वर्धिणु.

EXONERATE *v.* (-onerare, to load) दोष-ठपका उडविणे;—as an obligation उपकाराचे ओऱ्ये उतरणे [from].

EXORABLE *a.* (-orare, to pray) capable of being moved by entreaty प्रार्थना-काकळूत केल्याने दया-पान्हा-येण्याजोगा, वरद, सुप्रसादित.

EXORBITANT *a.* (-orbis, circle) excessive अतिशय, बेहद, अमर्याद (claims, taxes);—of prices जबर, भारी; anomalous संप्रदायविरुद्ध, विधिभंजक, विलक्षण.—EXORBITANCE अमर्यादपणा, अतिशयता *f*; बुलूमजास्ती *f*.

EXORCISE *v.* (*Gr.*-horkos, oath) drive away in consequence of adjuring by some holy name भूत काढणे-चालविणे, झाडणे, उतरणे; deliver from the influence of an evil spirit च्यांतून-आंतले भूत काढणे (a house) [by, from].—EXORCISER, -IST भूतकाढ्या, पंचाक्षरी.

EXOERIDIUM (*L.*) introductory part of a discourse, poem &c. उपोद्घात, उपन्यास, प्रस्तावना *f*.

EXOTIC *a.* (*Gr.* exo, outside) परदेशीय, परभू, विदेशी (plaut, word).—*n.* विदेशीय झाड *n*—शब्द-चाल *f*.

EXPAND *v.* (-pandere, to spread out) फुलविणे, उमलविणे, खुलविणे; diffuse पसरणे, विस्तारणे, फैलावणे.—*i.* फुलणे, उमलणे, खुलणे; पसरणे, वाढणे [from, to]. -ED *a.* पसरलेला, विस्तारित, विसृत; खुललेला, प्रफुलित, विकसित.

—EXPANSE मोठा विस्तार, सपाठी *f*, तळवट *n*;—of heaven व्योम.—EXPANSION फैलावणे *n*, पसार; विस्तार, फैलाव, वृद्धि *f*; मैदान *n*, सपाठी *f*.—EXPANSIVE *a.* पसरायाजोगा, प्रसरणीय, प्रसरणशील.

EX-PARTE a. (L.) एकपक्षी, एकतर्की.

EXPATIATE v. (-spatiari, to walk about) मोकळे -मोकाट -मोकार फिरणे; enlarge in discourse or writing पात्वाळ करून बोलणे किंवा लिहिणे [on, upon].

EXPATRIATE v. (-patria, one's fatherland) देशपार -हस्तपार क.;—one's self स्वदेशत्याग क., मुलखावर उठून जाणे [from, for].

EXPECT v. (-spectare, to look at) वाट पाहणे, मार्गप्रतिक्षा क.; anticipate अगा असणे, अटकळोत येणे [from, of]. -ANCY, -ATION मार्गप्रतिक्षा f, अपेक्षा f, आशा f; अगा f, संभव, सुमार. -ANT a. वाट पाहणारा, मार्गप्रतिक्षा करणारा, सावचित.

EXPECTORATE v. (-pectus, the breast) खाकरणे, कफ पाडणे.—i. कफ पडणे.

EXPEDIENT a. (-pes, foot) proper under the circumstances उचित, लायक, कायोंपयोगी; tending to self-interest स्वहिताचा, स्वहितकारक [for].—n. तोड f, युक्ति f, उपाय.—**EXPEDITE v.** quicken जलदीवर घेणे -आणणे, गतिवरित क.; dispatch जलदीने पाठविणे, दबडणे, फेकणे; issue officially अधिकाराच्या नात्याने प्रसिद्ध क., फरमावणे.—**EXPEDITION** जलदी f, घाई f, त्वरा f; an important enterprise, undertaking, or attempt at some distance मोहीम f, सफर f; naval e. सफर f; military e. मोहीम f, दौड f; the body of persons making such an excursion दौडीचीं -स्वारीचीं मनुष्ये n pl; with e. जलदीने, शिताविने.—**EXPEDITIOUS a.** जलद, शिताव, झटपट्या;—of matters ताबडतोवीचा, जलदीचा.

EXPEL v. (-pellere, to drive) काढून घालवून देणे -टाकणे; banish देशपार क.; [cut off from further connection with an institution of learning, a society, and the like].

EXPEND v. (-pendere, to weigh) lay out खर्चणे, व्यय क.; consume by use खपवणे, सारणे, खलास क.; waste उडवणे, उधळणे [on, upon].—i. खर्चणे, सरणे, खपणे, उडणे. -ITURE खर्चणे n, वेच, व्यय; charge खर्च, व्यय; extra e. गैर खर्च.—**EXPENSE** खर्च, व्यय; income and e. आयव्यय: village expenses सादिलवार खर्च.—**EXPENSIVE a.** खर्चीक, धौताल; dear महाग; costly बहुमोलाचा, किमतदार. -NESS खर्चीकपणा; उधळेपणा; मोठे मोल n, बहुमूल्यता f.

EXPERIENCE (experiri, to try) practical acquaintance with any matter by personal observation or trial of it, or by feeling its effects, by living through it, or the like अनुभव, प्रचीत f; experimental knowledge अनुभविक ज्ञान n; repeated trial of a matter परीक्षा f, अजमास; personal trial and experiment स्वानुभव; to agree with the e. of दाखल्यास -प्रतिरीस उतरणे येणे [of].—v. अनुभव घेणे, भोगणे; परीक्षा क., अजमासणे; exercise राबवून तयार क., सराव पाडणे [in, from].—**EXPERIENCED p.a.** अनुभव घेतलेला, अनुभुक्त; skilful or wise by means of trial, use, or observation ज्ञानता, वक्कब, शाहाणा, व्यवहारक (statesman, physician, artist). —**EXPERIMENT** पारख f, प्रचीति f, अनुभव; scientific e. प्रयोग? -AL a. परीक्षेचा, परीक्षेसंबंधी; अनुभविक, अनुभवस्थापित (religion).

EXPERT a. (do.) हाताचा कुशळ, कसवी, हुशार, चालाव [at]. -NESS हातवटी f, सुगराई f, निपुणता f, हस्तकौशल्य n.

EXPIATE v. (-piare, to seek to appease) निस्तरणे, प्रायश्चित्त करून घेऊन घालविणे (crime) [by].—**EXPIATION** प्रायश्चित्त घेऊन घालविणे, निरसन n; प्रायश्चित्त n [for].—

EXPIATORY a. प्रायश्चित्ताचा, प्रायश्चित्तरूप, पापनिष्कृतिकारक (sacrifice).

EXPIRE v. (-spirare, to breathe) श्वास टाकणे, दमसोडणे; exhale वाफेन्या रूपाने सोडणे: plants e. odors.—i. die प्रण सोडणे, मरणे; come to an end शेवट होणे, संपर्णे, सरणे [at].—**EXPIRATION** श्वास, निश्वास; मरण n, प्राणात; शेवट, पर्यवसान n; matter exhaled forth श्वासाने बाहेर टाकलेला पदार्थ, निश्वास.

EXPLAIN v. (-planare, to make plain) अर्थ सांगणे, फोड क., उघड करून सांगणे, समजाविणे [by, to]. -ATION, the act of expounding अर्थ सांगणे n, स्पष्टिकरण n, उलगडा, फोड f; that which explains टीका f, व्याख्या f; understanding समज, उमज; reconciliation, agreement, or good understanding of parties who have been at variance समजूत f, मनसमजावणी f.—**EXPLANATORY a.** उलगड्याचा, प्रकाशक; टीकारूप, विवरणरूप (notes).

EXPLETIVE (-plere, to fill) a word not necessary to the sense, but inserted to fill a vacancy, or for ornament पादपूरक शब्द, वाक्यालंकार, पालव पद n.

EXPLICATE v. (-plicare, to fold) उलगडा-फाड -परिस्फोट क.—**EXPLICATION** उलगडा, फाड, विवरण n; टीका f, प्रकाशन n.—**EXPLICIT a.** -LY ad. साफ, स्पष्ट, निवळ; direct खरपूस, खरमरीत.

EXPLODE v. i. (-plaudere, to clap) आवाजा-बरोबर फुटणे, बार उडणे.—i. बार उडवणे, दारूने उडविणे; cry down हुयों हुयों क., धुक्कारणे.—**EXPLOSION** बार होणे -उडणे n; धाडकन उडवणे n; बार, धडाड, भडाड f; हुयों, धुक्कार-

EXPLOIT (*explicare*, to unfold) पराक्रम, महत् कृत्य n, शूरकर्म n.

EXPLORE v. (-plorare, to cry out) search through शोधणे, तपासणे, पाहणे; spy out हेरणे, टेहळणे [into].

EXONENT (-ponere, to place) *Alg.* घातप्रकाशक; one who, or that which, stands as an index or representative ज्ञापक, सूचक, मुख n, प्रतिनिधि.

EXPORT v. (-portare, to carry) देशांतरास माल पाठविणे.—n. देशांतरास नेलेला माल, रवानमार्फ [from, to].

EXPOSE v. (-ponere, to place) उघड्यावर मांडणे -ठेवणे; बोहेर -बायावर ठेवणे -टाकणे : to e. one's self to cold; promulgate प्रसिद्ध क.; explain अर्थ सांगणे, उलगडा क.; lay open to attack or danger भयाच्या -धोक्याच्या जाग्यावर ठेवणे, धोक्यांत घालणे, उघड्यावर टाकणे; lay open to public inspection, as a thing that shuns publicity, something criminal, shameful, and the like उघडा पाडणे, फोडणे, उघडीस अणणे (faults); divulge the reprehensible practices of रेवडी -फटफजिती क.: to e. a liar [to].—**EXPOSITION** उघड करणे n, प्रसिद्धिकरण n; फोड f, व्याख्या f; प्रदर्शन n, दाखविणे n.—**EXPOSURE** उघडा -उघाड्यांत टाकणे n; फजिती f, रेवडी f, टेर f, धिंड f; position in regard to influences of climate वारा -ज्ञ अंत येण्याची उघडी जागा f, बाजू f, किंवा दिशा f.—**EXPOSITOR** व्याख्या -विवरण करणारा; व्याख्या -टीकारूप ग्रंथ.—**EXPOUND v.** व्याख्या -विवरण क., स्पष्टार्थ क., अर्थ सांगणे. -ER अर्थ सांगणारा, प्रकाशक;—of the law धर्मप्रवक्ता.

EXPOSTULATE v.i. (-postulare, to ask) बुद्धिवाद सांगणे, कान उघडणे, चार गोष्टी सांगणे [with].—**EXPOSTULATION** कानझाडणी f, बुद्धिवाद.

EXPRESS v. (-premere, to press) पिळणे, पिळून काढणे (juice of grapes, truth); imi-

tate नकल -प्रत उत्तरणे क.; represent दाख-विणे, दर्शविणे : my words e. my purpose ; utter बोलन दाखवणे, सांगणे ; indicate सुच-विणे, दर्शविणे, व्यक्त क.; send by express messenger मुद्दाम जासूद करून पाठविणे (a package).—*a.* प्रत केलेला, उत्तरून घेतलेला ; plain साफ, स्पष्ट (command); direct चर-चरीत, साफ, खरमरीत (terms); intended for a particular purpose मुजरतचा, विशेष कामाकरिताकेलेला-योजलेला (train, messenger) [by].—*n.* मुजरत मुद्दाम पाठविलेला जासूद ; मुद्दाम -लवकर जाणार घोडा -गाडी वैगरे. -ION उच्चारणे *n*; उच्चार, उछेल ;—of the features ठेवण *f*, ठेव *f*, पाणी *n*; a phrase वाक्य *n*, शब्दमयोग ; *Alg.* बीजरूप *n*. -IVE *a.* serving to express दर्शक, बोधक; significant वाचक, अर्थक, उद्देशक (look). -LY *ad.* उघड, स्पष्ट, साफ.

EXPULSION (See EXPEL) काढून -घालून देणे, उच्चाटण *n.*

EXPUNGE *v.* (-pungere, to prick) blot out, as with a pen पुसरणे, खोडणे, बोळा फिरविणे (words, lines); annihilate नाहींसा क., मागमूस मोडणे (an offence) [from].

EXPURGATE *v.* See PURGE.

EXQUISITE *a.* (-quærere, to ask) excellent उत्तम, उत्कृष्ट; exceedingly nice फार बारीक, नाजूक, सूक्ष्म ; *e.* pleasure परमानंद; *e.* pain तीव्र तीव्र दुःख *n*; of delicate perception सूक्ष्मदृष्टि, बारीक पाहणारा, नजरबाज.

EXTANT *a.* (-stare, to stand) protruded बाहेर आलेला; now subsisting प्रसिद्ध, उपलब्ध, विद्यमान.

EXTEMPORE *a.* (-tempus, time) without previous study or meditation पूर्वी विचार केल्यावांचून, समयस्फुर्तीने.—**EXTEMPORANEOUS, EXTEMPORARY** *a.* समर्यां सुचलेला, स-मयस्फुर्त.—**EXTEMPORIZE** *v. i.* पूर्वी विचार

केल्यावांचून समयास बोलणे.—*t.* उतावळीमें घाईने लगवणीने क. (a dinner).

EXTEND *v.* (-tendere, to stretch) ताणणे, वा-ढवणे, लांब क. (a line); expand पृसरणे, विस्तारणे, फैलवणे ; prolong लांबवणे, वाढवणे (the time of payment); hold out पुढे क.; लांब क. (the hand); bestow देणे, अर्पणे [from, to]. — *i.* बाढणे, लांबणे, पृसरणे; पोहचणे, जाणे.—**EXTENSION** लांब क. *n*; विस्तार, फैलाव; लांबी *f*; *Physics* and *Metaph.* that property of a body by which it occupies a portion of space परिमेयता *f*; *Com.* a written engagement on the part of a creditor, allowing a debtor further time to pay a debt वायदेचिह्नी *f*.—**EXTENSIVE** *a.* लांबरुद, प्रशस्त, विस्तीर्ण.—**EXTENT**, length लांबी *f*; size परिमाण, विस्तार, लांबीरुदी *f*.

EXTENUATE *v.* (-temuis, thin) बारीक-क्षीण-पातळ क.; palliate, as a crime हलका-कमी क. [by].

EXTERIOR *a.* (*L.*) outward बाहेरचा, बाहेर-त्या अंगाचा, बाह्य; on the outside with reference to a person बाहेरील, वरचा, दर्शनी; foreign विदेशी, परदेशचा, परका : *e.* relation of a kingdom.—*n.* बाहेरचे अंग *n*, बाह्यांग *n*; बाह्यप्रदेश; बाहेरची चाल *f*—चैवर्तन *n*.—**EXTERNAL** *a.* बाहेरचा, बाह्य; derived from, or related to, the body, its appearance, functions, &c. शरीरविषयक, शारीर, शरीर संबंधी; accidental आंगतुक, आनुषंगिक (circumstances); परदेशचा, विदेशी *n*.—*pl.* बाहेरचीं अंगे *n pl.* -LY *ad.* बाहेरून, बाहेरच्या आंगून; वरून, दिसण्यांत, दर्शनी.

EXTERMINATE *v.* (-terminus, limit) हदपार क.; destroy utterly समूळ नाश क., निःपात क.; root out समूळ उपटणे, खणून काढणे; *Math.* छेदणे.—**EXTERMINATION** निसंतान *n*, समूळ नाश, संहार; उच्छेद, छेद.

EXTINCT *a.* (-*stinguere*, to quench) विज्ञवलेला, मालवलेला; having ceased नाहींसा झालेला, सरलेला, नष्ट; as a family बीमोड झालेला, निर्बीज. -ION विज्ञवणे *n*, मालवणे *n*; विनाश, लय, लोप;—of a family बीमोड, निर्बीज, निसंतान *n*. — **EXTINGUISH** *v.* विज्ञवणे, मालवणे; नाश लय लोप उच्छेद क. -ER मालवणारा; नाश संहारकर्ता; a hollow cone used to put out a candle दीप निर्वांपक, गुलतराश (*H.*).

EXTIRPATE *v.* (-*stirps*, root) मुळासुद्धा उपटणे; destroy wholly समूळनाश नियात क.—**EXTIRPATION** संहार, नियात.

EXTOL *v.* (-*tollere*, to raise) सुति प्रशंसा तारीफ क., वाखाणणे [for].

EXTORT *v.* (-*torquere*, to twist) बळजोरीने जुलमाने पिळून घेणे काढणे; take unlawfully बळकाविणे, अन्यायाने घेणे. -ION बळजोरीने घेणे *n*; बलाकार, बुलूम. -ER जुलमाने घेणारा, हपाणाने दौलत मिळविणारा.

EXTRA *a.* (*L.*) शिवाय, खेरीज.

EXTRACT *v.* (-*trahere*, to draw) काढणे, काढून घेणे; remove forcibly from a fixed position उपटून बळजोरीने काढणे: to e. a tooth from its socket; withdraw by distillation, or other chemical process अर्क काढा काढणे; choose out, as a passage from a book वेचा उतारा घेणे; *Math.*—the root (वर्ग घन इ०) मूल काढणे [from].—*n.* काढा, कषाय, अर्क; वेचा, उतारा. -ION काढणे *n*, निष्कासन *n*; lineage कुळी *f*, वंश, घरणे *n*; अर्क, काढा.

EXTRANEOUS *a.* *L.* बहेरचा, विजातीय, आनुषंगिक.: to separate gold from e. matter [to].

EXTRAORDINARY *a.* not usual विलक्षण, लोकोत्तर, अलौकिक (remedies); remarkable चमत्कारिक, अपूर्व (talents); employed or sent for an unusual or special object

मुजरत मुद्दाम पाठविलेला किंवा कामास लावलेला, विशेष.

EXTRAVAGANT *a.* (-*vagans*, wandering) भ्रमणशील, भटक्या; irregular गैरशिस्त, अमर्याद; excessivo अतिशय, मनधी (flights of fancy); prodigal उधळा ल्या, उडाऊ (man). -LY *ad.* उधळेपणाने; सैरावरा, मनधी —**EXTRAVAGANCE** पराकाष्ठा *f*, अमर्यादा *f*, अनर्थ; उधळपटी *f*, उधळाखर्च, अतिव्यय; —of language अतिशयोक्ति *f*, अत्युक्ति *f*.

EXTREME *a.* (*extremus*) at the utmost point शेवटच्या टोकाचा, अग्रवर्ती (verge); final शेवटचा, निदार्तीचा, अंतीचा (hours of life); utmost, worst or best पराकाष्ठेचा. परमावधीचा, अति, अतिकठीण (case, remedy); [e. unction (*Rom. Cath. Church*), the anointing of a sick person with oil just before death].—*n.* शेवट *n*, अग्र *n*, टोक *n*; पराकाष्ठा *f*, वेहट *f*, सीमा *f*, कळस;—of an arith. or geom. progression,—the first आदिधन *n*,—the last अंत्यधन *n*. -LY *ad.* फारच, अतिशय, परम.—**EXTREMITY** टोक *n*, अग्र *n*, शेवट *n*: e. of a country; परमावधि *f*, परम मर्यादा *f*: e. of pain; greatest need or peril निदार्तीची वेळ *f*, पराकाष्ठेची अडचण *f*, तारांबळ *f*, तंगी *f*, लाचारी *f*: man's e. is God's opportunity;—of the body हस्तपादादि अवयव.

EXTRICATE *v.* (-*tricœ*, hindrances) disentangle सोडवणे, मोकळा क.; send out बाहेर पाठवणे सोडणे [from].—**EXTRICATION** सोडवणूक *f*, सुटका *f*.

EXTRINSIC *a.* (-*secus*, by, nigh to) बाहेरचा, बहिर्भूत, बाह्य.

EXTRUDE *v.* (-*trudere*, to thrust) बाहेर लोटणे टकलणे; drive away हांकून लावणे काढणे.—**EXTRUSION** *n.* बाहेर लोटणे *n*, टाकणे *n*, काढणे *n*, उच्चाटण *n*.

EXUBERANT *a.* (-*uber*, fruitful) पुष्कळ, विपुळ, अतिशय —as growth, foliage उफाड्याच्या वाढीचा, उफाड्याचा.—**EXUBERANCE**, -*cy* पुष्कळपणा, चळचळाठ, पूर; अतिवृद्धि, उफाड्याची वाढ *f*, माज.

EXUDE *v. i.* (-*sudare*, to sweat) पाझरणे, वाहणे, स्वर्ण [from].—**EXUDATION** स्राव, प्रश्न, निचरा.

EXULT *v. i.* (-*salire*, to leap) आनंदाने नाचणे, उड्या मारणे, उड्डासणे, टाळ्या पिठणे [in, over].—**ATION** आनंदाने नाचणे *n*; अत्यानंद, परमानंद, उड्डास.

EXUVIA *pl* (*L.*) cast skins, shells, or coverings of animals प्राण्यांवै टाकलेले कातड *n*, कवच *n*, वौरे;—of a snake कांत *f*.

EYE* (*Skr. akshi*) the organ of sight डोळा, नेत्र, नेत्रेदिय *n*; power of seeing नजर *f*, दृष्टि *f*: to have the e. of a sailor; sight नजर *f*, दृष्टि *f*; view लक्ष्य *n*, दृष्टिं *f*, रोख; opinion मत *n*, विचार; face तोँड *n*: we shall express our duty in his e.; watch नजर *f*, डोळा: the e. of the master; look रूप *n*, मुद्रा *f*, चेहरा: yon gray is not the morning's e.;—as of a peacock's tail, of a grain of corn डोळा, नाक *n*;—of a needle वेज *n*, नाक *n*; a catch for a hook फांस, डोळा, तुकमा; that which resembles the organ of sight in relative importance or beauty नेत्र, चक्षु: the sun is the e. of day: Athens, the e. of Greece; eyes of a ship गळबताचा पुढला भाग; to obtain the desire of one's eyes डोळे निवैणे; to strain one's eyes डोळेफोड क.; long eyes आकर्ण-लोचन; having good eyes सुलोचन; before one's eyes प्रत्यक्ष; visible to the eyes दृष्टिगोचर; glance of the eyes दृष्टिपात; have an e. to नजर ठेवणे, लक्ष्य ठेवणे.—*v.* पाहणे, लक्षिणे;—wishfully टुकरणे;—intently and pointedly रोखून पाहणे;—fierce-

ly गुरकावून पाहणे; डोळे पिंजारणे. **-BALL** डोळ्याचे बुबूल *n*, नैपिडा. **-BROW** भंवई *f*, भुकुटी *f*. **-DROP** असूत्र *n*, अशु *n*. **-GLASS** spectacles उपनेत्र *n*, आरशी *f*; the eye-piece of a telescope डोळ्यास लावून पाहण्याचे दुर्भिणीचे भिंग *n*; [a glass adapted for the application of remedies to the eyes]. **-LASH** डोळ्याच्या पापणीचे केश *pl*; पापणीच्या केशांतला एक केश. **-LET** नेंडे *n*, वेज *n*. **-LID** डोळ्याची पापणी *f*. **-SALVE** नेत्रांजन *n*, खत्ता. **-SERVANT** कामचौर, धन्याच्या डोळ्यापुढले काम करणारा चाकर. **-SERVICE** तोंडापुढली चाकरी *f* [Col. iii. 22]. **-SIGHT** नजर *f*, दृष्टि *f*. **-SORE** सल *n*, नेत्रकंटक, शल्य *n*. **-TOOTH** सुळा, दातांचा सुळका, सुळका. **-WITNESS** साक्षी, प्रत्यक्षदशी.

EYRY (*area*, an open space) घार वैरे हिंख पद्ध्यांची घरटे बांधण्याची जागा *f*.

F.

FABLE (*fabula*) a feigned story or tale, intended to instruct or amuse कल्पित कथा *f*, कादंबरी *f*; fiction खोटी गोष्ट *f*.—*v.* कल्पित कथा लिहिणे-रचणे.—**FABULIST** कल्पित कथा रचणारा.—**FABULOUS** *a.* कल्पित, बनावट; related in fable कादंबरीतला, पुराणातला, पंचोपाख्यानी.

FABRIC (*faber*, workman) structure of any thing रचना *f*, घटना *f*, बांधणी *f*; edifice इमारत *f*; texture वीण *f*, विणकर *f*; manufactured cloth विणलेले कापड *n*.—**FABRICATE** *v.* रचणे, बांधणे; manufacture हाताने कसवाने क.; forge खोटा क.-रचणे, बनावट क. (a story).—**FABRICATION** रचणे *n*, बांधणे *n*; कुभांड *n*, कंवटाळ *n*, कुफरांड *n*.—**FABRICATOR** कुभांड्या, थोतांडी, पारंडी.

FACE (*facies*) exterior form or appearance of any thing मुख *n*, तोँड *n*, अग्रभाग; surface तळ, पाठ *f*, अंग *n*;—of the ground भूमीची पाठ *f*, भूतल *n*;—as of a

gem पैलू; outside appearance रूप *n*; that part of the head of an animal, esp. of a human being, in which are the principal organs of sense तोंड *n*, मुख *n*; countenance चेहरा, तोंडवाला, सुरत *f*; cast of features ठेव *f*, ठेवण *f*; effrontery नाक *n*, तिखे *n*; boldness छाती *f*, खिटाई *f*; favor or anger मर्जी किंवा गैरमर्जी *f* (Ezek. xv. 7, Prov. vii. 15); before the *f.* of तोंडा समोर, समक्ष; *f.* to *f.* तोंडातोंडी, रुबरू; in the *f.* of तोंडावर; to set one's *f.* against तोंडास तोंड देणे; make *f.* at वाकुन्या दाखविणे; to make a long *f.* तोंड वासरणे-पसरणे. —*v.* meet in front समोर भेटणे; stand opposite to समोर-समुख उभे राहणे; confront रुबरू क.;—an instrument तोंड बसविणे-लावणे. -CLOTH प्रेताचे मुखवस्त *n*. —FACET पैलू.—FACIAL *a.* तोंडाचा, मुखसंबंधी.

FACETIOUS *a.* (*facetus*) merry गमया, विनोदी, थट्टेखोर (companion); विनोदाचा, थट्टेचा, विनोदात्मक (reply).

FACILE *a.* (*facere*, to make) not difficult सोपा, हल्का, सुगम, सुखकर; easily persuaded to good or bad मनाचा नरम कोवळा, चलमति, भोळा.—FACILITATE *v.* सोपा-सुलभ क.—FACILITY सोपेपणा, सुलभपणा; dexterity हातवटी *f*, हात; assistance मदत *f*, सहाय *n*; advantage सवड *f*, सोयी *f*; pliancy नरमाई *f*, मज़ स्वभाव; easiness of access सुगम्यता *f*; affability खळबळीपणा.

FACT (do.) event झालेली-खरी-घटित गोष्ट *f*: the resurrection of Christ is a *f.*; reality खरेपणा, तथ्यता *f*; in *f.* खरोखर, वस्तुतः; statement of a thing done or existing, sometimes, even when false, improperly put by a transfer of meaning for the thing done or supposed to be done हकीकत *f*, बयान, गोष्ट *f*; history abounds with false

facts.—FACTION, a party तट, पक्ष, तड, फळी *f*; tumult बंड *n*, बळवा.—FACTIOUS *a.* दंगेखोर, बंडेखोर; बंडाळीचा, फंदफितुराचा.—FACTITIOUS *a.* बनावट, कृतीचा, केलेला.—FACTOR अडत्या, गुमास्ता, कारभारी; *Math.* गुण्य किंवा गुणकपद *n*. —AGE अडत *f*, दस्तुरी *f*. —FACTORY, house where factors reside वखार *f*, कोठी *f*, अडत्यांचा अड्डा; the body of factors अडते लोक *pl*; a manufactory कारखाना.—FACTOTUM (*L.*) हरकाम्या, हरबाबी, कामाचा गाडा, चौकोनीचिरा.

FACULTY (do.) ability to act शक्ति *f*, सामर्थ्य *n*;—of mind मनःशक्ति *f*, बुद्धिवैभव *n*, आवाका; authority अधिकार, अखत्यार; [a body of men to whom any specific right is granted, as the medical *f.*, the professors and tutors in a college].

FACSIMILE (*L.*) असल बरहकूम नक्कल *f*.

FADE *v. i.* (*fatuus*, insipid) wither कोमेजणे, कोमणे, सुकून जाणे; lose freshness, color, or brightness विटणे, (रंग) उडणे, मजीत पडणे, फिका पडणे; vanish उडून जाणे, नाहीसा होणे.—*t.* विटविणे, कोमविणे, मजीत पाढणे [away].

FACES *pl* (*L.*) मळ, विटा *f*, मूळ.

FAG* *v. i.* drudge खपणे, कष्ट क.; tire थकणे, दमणे.—*t.* दमविणे, भागविणे.—*v.* खप्या, कवाडकष्ट करणारा; [a schoolboy who does menial services for another boy of a higher class in English schools]. —END, end of a web दशा *f pl*; refuse of any thing गाळ, गदळ. —GING आटापीट *f*, अद्वाहास.

FAGOT (*fax*, torch) लांकडाचा-सरपणाचा भारा, मोळी *f*.

FAIL *v. i.* (*fallere*, to*deceive) fall short कमी-उणा पडणे, तूट येणे: streams *f.*; be affected with want गरजवंत होणे, गरज लागणे; fall away गळणे, पडणे; fall off

with respect to vigor मोडणे, बसणे, थकणे, खचणे ; die मरणे ; miss चुकणे, हरणे, फसणे ; become unable to meet one's engagement चुकणे, टळणे, अंतर -तफावत पडणे ; be baffled लटपटणे, अेपेश येणे ; become bankrupt दिवाळेदार होणे, थकणे, डगागणे ; as eyes, ears, &c. कुटणे, नष्ट होणे, जाणे. —*t.* अंतर देणे, फसी पाडणे, सोडणे. —*ING* तूट *f.*, अपूर *f.*, तोटा ; fault चूक *f.*, दोष, ऐव *n* ; lapse चळ, ठळ, भंश. —*URE* तूट *f.*, तोटा, अभाव ; — of crops बूढ *f.*, बींबूढ *n* ; क्षय, भंश ; *f.* of memory मोड, मोडकळ *f.* ; *f.* in business ; — in duty तफावत *f.*, चूक *f.*, अंतर *n*.

FAIN* *a.* glad आनंदी, खुशी ; [content to accept, for lack of any thing better, as the more desirable of two alternatives].

—*ad.* खुशीने, आनंदाने.

FAINT *a.* (*finger*, to feign) weak अशक्त ; languid थकलेला, शिणलेला, लुंघलेला ; inclined to swoon मूर्छित होण्याजोगा ; as color फिका, अंधक, पुसकट ; as sound मंद, हल्का, वारीक ; hardly perceptible पातळ, वारीक, कळेनासा, सूक्ष्म (image) ; performed in a feeble manner मळमळीत, मिणमिणा ; dejected खिन्न, उदास, दिलगीर. —*v.i.* मूर्छा-अंधारी येणे, कासावीस होणे, गळणे, म्लान होणे (Prov. xxiv. 10; Matth. viii. 3) ; धीर-अवसान सोडणे ; नाहींसा होणे, अंतर्धान पावणे, अटूश्य होणे. —HEARTED *a.* अल्पवीर, निर्वीर्य, मनमरू, भित्रा. —*LY ad.* मंद, हल्का, वारीक ; मंद, मिणमीण ; हल्का, कळेनकळेसा ; धिमासा, मंद, हळू ; म्लानीने, खिन्नतेने ; भित्रेपणाने. —NESS म्लानि, कळमळ *f.*; थंडाई *f.*, मुस्ती *f.*, मंदपणा ; भय *n*, भित्रेपणा.

FAIR* *a.* free from spots निष्कळंक ; free from dirt निर्मल ; from imperfection निकोप, अव्यंग, निर्दोष ; clear साफ, स्वच्छ ; beautiful सुंदर, सुरेख (maid, city) ; free from a

dark hue गोरा, उजळ, गौर (skin) ; cloudless निरभ्र, स्वच्छ, उघाडीचा (day, sky) ; favorable सोयीचा, अनुकूल (weather) ; open उघडा, स्पष्ट (view) ; upright प्रमाणिक, वाजवी, उजू, नीट, रास्त (man, conduct) ; inspiring hope and confidence भरवशाचा, दिलशाचा (words) ; legible स्पष्ट, ठळक (writing) ; moderate मध्यम, सरासरी, बराच : the news is *f.* and good ; *f.* play सचोटीचा व्यवहार, रास्तवार्बी *f.* —*n.* सुंदर स्वी *f.*, सुंदरी *f.* —*LY ad.* वाजवी, वाजवी रीतीने, मार्गाने, स्पष्ट, साफ, निस्तूक : he was *f.* beaten. —NESS गोरेपणा : *f.* of skin ; उघाडी *f.*, निरभ्रता *f.*, स्वच्छता *f.* ; *f.* of water ; प्रमाणिकपणा, रास्तपणा, सचोटी *f.* ; ठळकपणा, स्पष्टता *f.* ; सौंदर्य *n*, लावण्य *n*. —SPOKEN *a.* बोलून गोड-भला, तोंडचा गोड.

FAIR (*feria*, day of rest) a gathering of buyers and sellers, assembled with their merchandise at a stated or regular season मेळा, ज़ेत्रेचा उरसाचा बाजार, बाजार.

FAIRY *F.* enchantment मोहणी *f.*, चेटक *n*, an imaginary supernatural being or spirit supposed to assume a human form, either male or female, and to meddle, for good or evil, in the affairs of mankind परी *f.* वनदेवता *f.* ?, अप्सरा *f.* — *a.* वनदेवतेचा, परीचा ; परीने दिलेला (money).

FAITH (*fides*) assent of the mind to the truth of what is declared by another, resting solely and implicitly on his authority and veracity विश्वास, भरवसा, इत्बार ; firm and earnest belief, in probable evidence of any kind, esp. in regard to important moral truth विश्वास, खातरी *f.*, निश्चय ; *Theol.* belief in the historic truthfulness of the Scripture narrative, and the supernatural origin of its teachings, sometimes called *historical* and *speculative* faith शास्त्रश्रद्धा *f.*, खिस्ती शास्त्राच्या खरेपणावर विश्वास ; belief in the

facts and truth of the Scriptures, with a practical love of them; esp. that confiding and affectionate belief in the person and work of Christ which affects the character and life, and makes a man a true Christian, called a *practical, evangelical, or saving* faith तारक विश्वास, भाव, श्रद्धा, प्रेम-भक्तियुक्त विश्वास, निष्ठा/*f* (Heb. xi. 6); system of religious belief धर्म, पंथ, मत *n*; loyalty इमानीपणा, इमान *n*; promise given वचन *n*, भाक/*f* [in]. -FUL *a.* विश्वासू, भाविक; खरा, इमानी, स्वामिसेवानिष्ठ (friend, servant, husband); वचन-भाक राखणारा, सत्यप्रतिज्ञ, खरा (Deut. vii.9); conformable to truth इथ्यभूत, खरा, सत्य (narrative); worthy of belief विश्वसनीय, विश्वासास योग्य;—*a. f.* wife पतिव्रता/*f*, सती/*f*. -LY *ad.* इमाने इतबारे; सत्य राखून; खरेपणाने; यथावृत्त, इथ्यभूत. -NESS इमानदारी/*f*, इतबार; खरेपणा, प्रामाणिकपणा;—in a wife पतिव्रत्य *n*;—in a husband एकपत्निवत *n*.—FAITHLESS *a.* अविश्वासी, श्रद्धाहीन, वेइमान, खोटा, दगलबाज;—as a subject निमकहराम. -NESS अविश्वास, अश्रद्धा/*f*; दगलबाजी/*f*, निमकहरामी/*f*. FALCHION, FAULCHION, (*falx*, a sickle) a short crooked sword तेगा.

FALCON (do.) बहिरीससाणा. -ER बहिरीस-साणा बाळ्गून त्यास शिकार करायास शिकविणारा. -RY बहिरीससाण्याची शिकार/*f*.

FALL* *v. i.* drop down खालीं पडणे, पडणे, पतन पावणे; cease to be erect आडवा पडणे, पडणे: trees *f.*; empty into पडणे, मिळणे (a river into a sea); cease to live पडणे, मरणे (Ps. xc. 7); lose strength पडणे, शमणे, हल्का होणे: the wind *falls*; be brought forth, said of certain animals उपजणे, जन्मणे, पैदा होणे; decline in weight or value उतरणे; depart from faith and from rectitude पतित भ्रष्ट होणे (Heb. iv. 11); be entrapped घोटाळ्यांत फांशांत

पडणे: to f. into difficulties;—as the countenance तोंड उतरणे; asleep निजणे, झोपीजाणे; sick रोगी पडणे होणे; happen घडणे, येऊन पडणे, बनणे; begin with haste (करीत, मारीत इ०) सुटणे, (करायास, मारायास) लागणे: they fell to blows; pass or be transferred by chance, lot, distribution, inheritance, &c. जाणे, मिळणे, वाट्यास येणे: the estate fell to his brother; be dropped or uttered carelessly सहज तोंडांतून-तोंडावाटे निघणे (an expression); among एकाएकी अक्समात् येणे; away रोड-कृश होणे; झुरणे, गळणे; पतित भ्रष्ट होणे, फितणे, बंडावणे; विटणे, मजीत होणे (color); back मारे सरणे हटणे; अंतरणे, चुकणे, कामात कसर क.; calm शांत निवांत होणे, शमणे; down नमणे, नमस्कार घालणे; जमिनीवर पडणे उतरणे; foul हल्का क., घाला घालणे; from पक्ष बैत मसलत सोडणे; फितणे, बंडावणे; in जमणे, मिळणे; मान्य होणे; आत येणे, मिळणे: to f. into the ranks;—into the clutches of कबजांत तावडींत सांपदणे; in with गांठ प्रसंग पडणे, भेटणे; off आंग काढणे, माघरघेणे: friends f. off in adversity; नष्ट होणे, गळणे: words f. off by disuse; सन्मार्ग सोडणे, विघडणे, विथरणे, इमान सोडणे; सोडणे: his subscribers fell off; पडणे, गळणे (fruits); किंमत गुण कमी होणे; on बितणे, जुपणे, लागणे; वर उतरणे; out भांडणे, विघाड पडणे; घडणे, येऊन पडणे; over फितणे, बंडावणे; short अंतरणे, कमी पडणे; to झटणे, लागणे; under खालीं ओढणे, मोडणे; upon तटून पडणे, अंगावर घसरणे.—*t.* नीच क., उतरणे (the voice); तोडणे, तोडून टाकणे (a tree).—*n.* पडणे *n*, पतन *n*, पात: f. from a horse; death मरण *n*, नाश, क्षय; degradation मानभंग, पदधंश: the f. of Cardinal Wolsey;—as of prices उतार;—of rain वर्षाव, वृष्टि/*f*;—of

snow हिमवर्षः—of the voice उतार, ढाळ, उतरता स्वर; a slope ढाळ, उतार; cascade धवधवा, पाण्याचा धोधाटा; नदीचे समुद्रांत पडणे n मिळणे n; the fall of the leaf शरद; autumn शरद कृतु; act of felling कापणे n, तोडणे n; the first apostacy आमच्या मूळ पूर्वजांचे (आदाम व हावा यांचे) पापांत पडणे n, पतन n. -EN a. पडलेला; पतित, भष्ट; पदच्युत, स्थानभष्ट.

FALLACIOUS a. (*fallere*, to deceive) भ्राति-जनक, खोटसाळ; fitted to deceive ठकविण्याचा, फसविण्याचा.—FALLACY आभास, खोटेपणा; चूक f, भ्राति f, भ्रम; *Logic*, मिथ्याभास, हेत्वभास.—FALLIBLE a. चुकायाजोगा, चुको हौण्याजोगा, चूक करण्याजोगा, भ्रमयोग्य (men, opinions, hopes)—FALLIBILITY भ्राम्यता f, भ्रातिधर्म.

FALLOW a.* (*Skr. palita*) uncultivated पडीत, बिनलागवडीचा (land); pale red प्याजी.—n. पड f, पडजमीन f.—DEER एक जातीचा हरिण, or माळशिकारी हरण?

FALSE a. (*fallere*, to deceive) uttering falsehood खोटे बोलणारा, लबाड, खोटा, अनृतभाषी(witness); perfidious बेहमान (friend, subject); not true बनावट, खोटा, नकली (statement, weight, measure); hypocritical खोटा, ढोंगी, ढोंगाचा, बेगडी, खोटानाटा, वरपंकी (tears, modesty, jewelry, colors); not well founded खोटा, मिथ्या (claim) [to, in]. -HOOD खोटेपणा, लबाडी f; कपट n; बेहमान f; बनावट f, नकल f.—FALSIFY v. खोटा पाडणे क.; खंजणे, मोडणे (word).—FALSITY खोटेपणा; लबाडी f, अनृत n.

FALTER v. (do.) stammer बोलतांना अडखळणे; tremble कापणे, लटलटणे; fail in distinctness or regularity of exercise कचकणे, घसरणे, कचखाणे [at],

FAME (*fama*) public report आफवा f, आवाई f, बोलवा f (Gen. xlvi. 16); renown कोर्ति f, ख्याति f, नांव n.—FAMOUS a. प्रख्यात, नामाकित, प्रसिद्ध.

FAMILY (*famulus*, servant) collective body of persons who live in one house, and under one head घर n, परिवार; household, including parents, children, and servants कुटुंब n, परिवार, घर n; tribe वंश, कुळ n, घराणे n: f. of Abraham; noble stock कुलीन घराणे n, खानदानी f;—of minerals, plants, &c. वर्ग, जात f; head of a f. कुलपति; that has a f. कुटुंबी, कुटुंबत्वस्ल; f. pride कुलभिमान; f. tale कुळकट f; line of a f. कुलपरंपरा f; f. honor कुल मर्यादा f; f. priest कुलाचार्य; of good f. कुलीन.—FAMILIAR a. घरचा, घरगुती; closely acquainted परिचित, अभ्यस्त, निपुण, वाबकदार: f. with the Scriptures; unceremonious खळबळीत, रहाळसाळ, बोलून चाळून भला: be thou f., but by no means vulgar; well known, as a friend माहितीचा, परिचयाचा; well understood, as a book परिचित, माहित; f. spirit, a demon or evil spirit supposed to attend at a call बोलावन्या बराबर हाकेसररसे हाजिर होणारे भूत n [with].—n. खेळीमेळीचा मित्र. -ITY खळबळीतपणा, घळघळीतपणा; सवयी f, अभ्यास, परिचय, राबता; खेळीमेळी f, रहसाळी f, घसटणी f, जवळीक f; f. breeds contempt नात्याची जसी जवळीक तसी आदराची कोवळीक, अति परिचयात अवज्ञा. -IZE v. वहिवार्टीत राबत्यांत आणणे, घसणी खाली पाडणे; make easy by practice or study सवयीने अभ्यासाने शिकण्याने सुलभ क. -LY ad. संकोचा वांचून, घळघळीत; स्नेह सख्यभावाने.

FAMINE (*fames*, hunger) दुकाळ, दुप्काळ, दुभिक्ष n; a f. the consequence of excessive rain ओळा दुकाळ.—FAMISH v. उपासां-

मारणे; उपासाने शक्तिहीन क.; distress with hunger उपासाने लंघविणे; force by famine उपासाने -उपासा ठेवून प्राप्त क. भाग पाडणे: he had *famished* Paris into a surrender.—*i.* उपासाने मरणे; उपास तान्ह सोसणे, उपासमर होणे.

FAN* an instrument used for producing artificial currents of air पंखा, विश्वाणा;—for winnowing grain सूप *n*;—to raise the fire हडपण *n*.—*v.* पंख्याने वारा घालणे; पाखडणे, आंसुडणे; हडपणे.

FANATIC (*fanaticus*, from *fanum*, temple) one who indulges wild and extravagant notions of religion धर्मवेदा खुला, मजनून. —FANATICISM धर्मवेद *n*.

FANCY (*fantasia*, a making visible) faculty by which the mind forms an image or a representation of any thing perceived before कल्पनाशक्ति *f*; conception कल्पना *f*, तर्क, तरंग; caprice लहर *f*, खोड *f*, छंद; liking formed by caprice rather than reason मन *n*, मर्जी *f*, शौक; object of liking आवडती वस्तु *f*; to indulge the fancies of लाड-कोड पुरवणे -चालवणे [for].—*v.* कल्पना तर्क क.; मर्जीस येणे, आवडणे.—*i.* कल्पना क., तर्क चालवणे. —FUL *a.*—of persons छंदी, छादिष्ट, लहरी;—of matters मनास येईल तसा, मनःकल्पित. —MONGER मनमौजी, ख्याली.

FANG* tusk of a boar or other animal by which the prey is seized and held दाढ *f*; a long pointed tooth सुळा, सुळादांत; claw पंजा, नखी *f*.

FANTASTIC *a.* (*Gr. phantasein*, to make visible) fanciful कल्पित, कल्पनेचा; capricious छादिष्ट, लहरी, तब्यती.

FAR* *a.* not near दूरचा, लांबचा; remote from purpose दूर, इच्छेविरुद्ध: *f.* be it from me to justify cruelty; remote in affection दूर (Ps. lxxiii. 27); more or most distant of the two दोहोतून अधिक

दूर; [the f. side of the horse, that is, the right side].—*ad.* दूर लांब; in great part बहुतेक अंशी, बहुधा; as f. as जेथपर्यंत; how f. कोठेपर्यंत; so f. एथपर्यंत, तेथपर्यंत; by f. फार, अति; f. off दूर; f. spent, to be, as day चढणे (Luke xxiv. 29; Rom. xiii. 12) [from]. —FETCHED ओढून ताणून आणलेला, छिष्ट. —SIGHTED दूरदृष्टि, दूरवर पाहणारा; incapable of seeing near objects distinctly ज्याला जवळची वस्तु स्पष्ट दिसत नाहीं तो. —THER *a.* अणवी, अधिक दूर, अधिकतर.—*ad.* पलीकडचा; moreover अणवी.—FARTHEST *ad.* सर्वाहून दूर, दूरतम.

FARCE (*F.*) हसविण्याचा खेळ, प्रहसन *n*, “कार्स”

FARE * *v.* go जाणे, चालणे; be in any state असणे: he *fares* ill or well; be treated or entertained at table जेवणे, खाणे, आहार क., भोजन क.; to be treated with bodily or social comforts ख्यालखुशाली -चैन क. (Luke xvi. 19); happen well or ill बितणे, गुजरणे, होणे [well, ill].—*n.* price of passage भाडे *n*;—over the sea नोर, उतार; food अन्न *n*, जेवण *n*. —WELL *int.* go well स्वस्ति कल्याण असो, क्षेम असो.—*n.* स्वस्ति-कल्याणाची इच्छा *f*, स्वस्ति *n*, शेवटचा सलाम-रामराम; leave निरोप, आज्ञा *f*.—*a.* निरोप घेण्याचा, शेवटच्या भेटीचा (address).

FARINA (*L.*) flour पीठ *n*; pollen पराग, पुण्यरेणु. —CEOUS *a.* पिठाचा, पिटमय (diet); yielding flour पीठ देणारा, पिष्टजनक (seeds); like meal धान्यमय, पिटमय (taste).

FARM* piece of ground farmed out धान्याने -इजायाने दिलेली जमीन *f*, शेती *f*, कुणवावा; extended piece of ground, devoted by its owner to agriculture शेत *n*; a lease कौल;—of the revenue, customs खोती *f*, गुत्ता, इजारा.—*v.* धान्याने इजायाने देणे लावणे

[to]. -ER शेतकरी, रयत, कुणवी; मक्केकरी, खोत. -ING शैती*f*, कृषिकर्म *n*; खोती*f*.

FARRAGO (*L.*) मेळमेळ *f*, पंचमेळ *f*, खिचडी*f*.—FARRAGINOUS *a.* पंचमेळीचा, नाना द्रव्यघटित (mountain).

FARRIER (*ferrum*, iron) shoer of horses नालबंद; veterinary surgeon घोड्याचा वैद्य, शालिहोत्री.—FARRIERY नालबंदी*f*; अश्ववैद्यक *n*, शालिहोत्र *n*.

FARTHER, See under FAR.

FARTHING* दोन पईच्या किमतीचे एक नाणे अहे, 'फार्डिंग'; it is not worth a f. तें कवडीचा माल नाही.

FASCINATE *v.* (*fascinare*) bewitch मोहणे, भारणे, भूल घालणे; captivate वश क., चिन्त हरण क. [by, with].—FASCINATION नजरबंदी*f*, ज्यादू*f*; भूल*f*, मोहन *n*, मोहिनी*f*.

FASHION (*facere*, to make) आकार, घाट, डौल : f. of a house ; prevailing mode or style तळा*f*, मोड, रीत *f*, रवेश *f*; mode of action चाल *f*, प्रथा*f*, परिपाठ ;—of a garment बेत, कातरणी*f*.—v. घडणे, करणे; बेताप्रमाणे-चालीप्रमाणे क. -ABLE *a.* लोकचालीचा, जनरुढीचा; genteel शिष्ट, सभ्य, संप्रदायाचा (society); observant of the fashion लोकव्यवहारानुसार.

FAST* *a.* firmly fixed ठाम, ठास, घटः to stick *f.* in the mud ; strong बळकट, मजबूत ; निविड, दाट (places); steadfast स्थिर, विश्वासू, इमानी (friend); deep घोर, गाढ, गडद (sleep); swift चपळ, ज़लद (horse); rash and inconsiderate उताऱ्या, हूड ;—as color पका ; *f.* and loose चंचळ, धर्सोडीचा.—ad. घट, गच्च ; जलद, लवकर ; *f.* by जवळ, निकट ; to sit *f.* खेटणे. -EN *v.* गच्च-बळकट बसविणे, बसविणे ; secure, as by lock, bolt, &c. कड्या कुलणे लावून बंदोबस्त क.;—as with nails टोकून बसविणे

-जडणे ;—with cords बांधणे, जखडणे ; cause to take effect लागू क.—i. चिकटून धरून असणे ;—as a leech लागणे. -NESS गच्च-घटपणा ; निर्धार, एकनिष्ठा*f*, निश्चय ; गठी*f*, किंच्छा, कोट.

FAST* *v.* abstain from food उपास क., उपासी राहणे ; practise abstinence as a religious exercise or duty उपास-उपोषण क.;—dietetically लंघन क.—n. उपास, निराहार, लंघन *n*; उपोषण *n*, उपवास ; to terminate a *f.* उपास-पारणे सोडणे.

FASTIDIOUS *a.* (*fastus tedium*, loathing for any sort of enjoyment) delicate to a fault मिजाजखोर, चोखंदळा, खंतखोर [in]. -NESS मिजाजी*f*, नाजकाई*f*, चोखटपणा.

FAT* *a.* abounding with fat चरबीदार ; fleshy मांसल ; plump लट्ठ, पुष्ट, गुबगुबीत ; greasy चिकण, चरबीदार ; oily तेलकट, स्निग्ध ; gross स्थूल, जड ; stupid मूर्ख, मंदमति, जड ; yielding a rich supply मातवर, धनतर (soil). [Tyrog. affording light work, as a page having much blank space].—n. an oily, concrete substance, deposited in the cells of the adipose or cellular membrane, under the skin, and in various other parts of animal bodies चरबी *f*, मादें *n*; the best part उत्तमांश.—v. पुष्ट-लट्ठ क., माजवणे.—i. पुष्ट होणे, माजणे, अंगाने भरणे ; मातवर क., खत घालून सुषिक क.: to fatten land. -LING कापण्या करितां पोसवलेले कोंकरं वैगैरे जनावर *n*. -NESS पुष्टपणा, पुष्टि *f*; चरबी *f*, मेद ; सुषिकपणा, मातवरी *f*. -TINESS चिकणाई*f*, चिकणपणा. -TEN *v.* पुष्ट क., माजवणे, अंगाने भरवणे इ० [on]. See FAT *v.* -TY *a.* चरबीदार ; तेलकट, स्निग्ध.

FATE (*fatum*) decree or word pronounced by God देवाचा ठराव, ईश्वरी नियोग-विधान *n*; destiny supposed to be independent

of a divine origination or control दैव n, नसीब n; predetermined event दैवयोग, घटित n, पूर्व संकल्प; death मरण n; final lot शेवट, परिणाम, गत f.—FATAL a. deadly जीवघेणा, प्राणवातक; calamitous अरिष्टाचा, अर्नथाचा. -ISM, doctrine that all things are subject to fate दैव-अदृष्टवाद. -IST दैववादी, दैवचितक. -ITY दैवधिनताf; अदृष्ट n, दैव n.

FATHER* (*pater, Skr. pitri*) male parent बाप, पिता; progenitor कुल पुरुष, पूर्वज; pl वडिल, पूर्वज pl; he who performs the offices of a parent by maintenance, affectionate counsel; protection, or the like पालक, पोषक, बाप; a distinguished teacher गुरु, बाप; he who is venerated for age, kindness, wisdom, &c. बाबा, बाबा, आचार्य, मुरशीद; producer, author, or contriver उत्पादक, जनक, बाप (Gen. iv. 21); the Supreme Being परमेश्वर; *Theol.* the first person in the Trinity ईश्वर च्येकत्वातील पहिला, बाप, पिता (Matt. vi. 9); [a dignitary of the R. C. Church, a superior of a convent, a confessor, or a priest; a dignitary or elder clergyman in the Protestant church, as an archbishop, bishop, or pastor; one of the chief ecclesiastical authorities of the first centuries after Christ]; adoptive f. पोषण बाप; natural f. अनैरस बाप; putative f. मानलेला बाप; derived from f. पित्राजित; relating to a f. पित्य [of, to].—v. -चा बाप होणे; beget जन्मदेणे: cowards f. cowards; adopt दत्तक घेणे; assume as one's own work आपलासा घ्यणे -मान्य क.; — upon कडे लावणे, आरोपणे. -HOOD बापणा, पितृत्व n. -IN-LAW सासरा; [*Obs.* a man who marries a woman having children already is popularly called their f.] -LESS a. निवाप्या, पितृहीन (child).

-LY a. बापासारखा, बापाचा, पितृवत् (care); बापाचा.

FATHOM* a measure of six feet वांव f, n —used chiefly at sea.—v. sound the depth of ठाव-तळ पाहणे; find the bottom of ठिकाण शोध लागणे. -LESS a. अगाध, बेठाव, अतल.

FATIGUE (*fatigare*, to tire) weariness from bodily labor or mental exertion शीण, ग्लानि f, श्रम; toil श्रम, कष्ट.—v. शिणवणे, भागवणे, दमवणे [with, by].

FATUITY (*fatuitas*) weakness of mind चळ, खूळ n, पिसे n.—FATUITOUS a. खुळा, नष्ट-बुद्धि.

FAULT (See FAIL) defect उर्णेपणा, कमताई f; a blemish खोड f, गोम f, व्यंग n; moral failing अपराध, दोष; to beat f. कुंठित होणे, चक्कभूल होणे, थकणे; to find f. with दोषठपका, देण; to bring up (against) one's *faults* नालस्ती सांगणे; to expose one's secret *faults* छिड्रे -वर्म काढणे. -LESS a. पूर्ण, पुरता, सांग; बिनखोड, अव्यंग, निर्बाध; निर्दोष, निरपराध.—FAULTY a. उणा, कोता, अपूर्ण; ऐवदार, खोडकर; दोषी, अपराधी; सदोष, अशुद्ध.

FAVOR (*favere*, to be favorable) kind regard कृपा f, मेहेरf, लोभ; support अनुकूलता f, सोई f, आश्रय; a kind act उपकार, आभार; lenity दया f, सौम्यता f; a present भेटf, नजरf; a marriage f.; partiality क्षक्षात, तरफदारी f; a letter पत्र n: your f. of yesterday; token of f. प्रसाद; by one's f. -न्या परवानगीने. —v. कृपा क.; कृपाटृटीने पाहणे; aid आश्रय -हिमाईत देणे; afford advantages for success सोयीवार पडणे, अनुकूळ होणे. -ABLE a. उपकारी, सुप्रसन्न, अनुकूळ; conducive उपयोगी, उपयुक्त; सोयीचा, सोईवार. -ED आभारी, अनुग्रहीत. -ITE a. & n. आवडता, लाडका, प्रिय.

FAWN (F.) हरणाचे पिलू n, पाडस n.

FAWN* *v.* court favor by low cringing आर्जव करून मर्जी संपादणे; flatter meanly हाजी हाजी क. थुंकी झेलणे, जीजी क. [on]. -ER आर्जवी, थुंकी झेलणारा, तोंडपुऱ्या.

FEALTY (*fides*, faith) राजनिष्ठा *f.*, निमकहलालौ *f.*, प्रजाधर्म.

FEAR* a painful emotion or passion excited by an expectation of evil, or the apprehension of impending danger भय *n*, मीति *f*; dread दहशत *f*, धास्ती *f*; terror जरब *f*, धाक; *Scrip.* apprehension of incurring, or solicitude to avoid, God's wrath ईश्वरी क्रोधाचे भय *n*; trembling and awful reverence felt toward the Supreme Being ईश्वरभीति *f*, सद्गीति *f*; respectful reverence for men of authority or worth मान, अदब *f*; source of terror भय *n*, भयहेतु [of].—*v.* भिणे, भय धरणे; जरब-धाक असणे बाळगणे.—*i.* भय वाटणे; चिंता काळजी वाहणे -लागणे. -FUL *a.* भयभीत, भ्यालेला, आशंकित; timid भित्रा, भ्याड, भेकड; indicating fear भयसूचक -दर्शक; frightful भयंकर, भ्यासूर. -LESS *a.* निर्भय, वैपरवा, निशंक; bold धीट, घूर. -LY *ad.* बेधडक, बेलाशक; निर्भय, विनषोर.

FEASIBLE *a.* (*facere*, to do) करण्याजोगा, व्हायाजोगा, साध्य.—FEASIBILITY संभावना *f*, घटनीयता *f*, साध्यता *f*.

FEAST (*festum*) a festival सण, उत्सव; a festive meal मेजवानी *f*, सण.—*v.* *i.* मेजवानीचे जेवण जेवणे, घमंडी दिवाळी क.; be highly gratified धन पुरविणे, संतोष पावणे.—*t.* मेजवानी क.; हौस पुरविणे: to f. the eyes डोळ्याचे पारणे केढणे [on].

FEAT (*facere*, to do) काम *n*, कृत्य *n*; striking act of strength, skill, or cunning पराक्रम, कसरत *f*, कसव *n*, इ०.

FEATHER* a plume पीस *n*, पर *n*; kind जात *f*;—of an arrow परगिरी *f*; to get a f.

in one's cap तुरा लावणे; birds of a f. एका माळेचे मर्णी *pl*; to show the white f. मित्रेपणाच्या खुणा दाखविणे, पायांत शेपूट घालणे.—*v.* पंखांनी सुशोभित क., पंखे लावणे; to f. one's nest आपन्या पानावर पोळी ओढणे, आपले घर भरणे.

FEATURE (*facere*, to make) appearance of a person आकार, डौल; good appearance सुरूप *n*; appearance of the human face रूप *f*, चेहरा, तोंडवळा; any marked peculiarity रूप *n*, लक्षण *n*.

FEBRILE *a.* (*febris*, fever) ज्वराचा, तापाचा, ज्वरसूचक.—FEBRIFUGE तापाचे औषध *n*.—*a.* तापावरचा, ज्वरहारक.

FEBRUARY (*februare*, to purify) इंग्रजी वर्षाचा दुसरा महिना, माघ-फालग्न.

FECES (*fæx*) मळ, गू, विषा *f*.—FECULENCE गढूळपणा; sediment गाळ, रेंदा, मळ.—FECULENT *a.* गढूळ, रेंदाळ, मलीन.

FECUND *a.* (*feo*, to fructify) वहुप्रसव, प्रसवशील. -ITY साफल्य *n*, फलदातृत्व *n*; power in female animals of producing young in great numbers प्रजाजनकत्व *n*.

FEDERAL *a.* (*fædus*, league) कराराचा, संकेताचा; composed of states or districts which retain only a subordinate and limited sovereignty ब्रृटीच्या संस्थानांचा, संयुक्त संस्थानांचा.

FEES* property मालमत्ता *f*, बिंदगी *f*; reward for services दस्तुरी *f*, 'फी' *f*, हक; a visiting physician's f. पायफोडणी *f*; copyhold पट्टा.

FEELBLE *a.* F. deficient in physical strength अशक्त, निर्बल, नवला; wanting force निर्बल, लिचापिचा;—as voice वारीक; not bright मंद, अंधक. -MINDED *a.* कोवळ्या-हलक्या बुद्धीचा; irresolute चंचल, अस्थिर.

FEED* *v.* give food to खायाला देणे-घालणे, अन्न देणे; supply पुरवणे; satisfy तृप क.,

-ची धण -हौस पुरवेणः to f. the eye with the beauties of scenery; graze चारणे, चारा घालणे; as fuel सरपण घालणे; to f. with hopes आशा लावणे.—i. खाणे; गुजराण -उदरनिर्वाह क. [on, upon]; गुरें चारणीस घालणे.—n. चारा; pasture-ground कुरण n; certain portion of provender given to a horse, cow, &c. चंदी f; [water supplied to steam-boilers]. -ER अन्न देणारा -पुरविणारा; खाणारा, गुजराण करणारा; one who fattens cattle for slaughter कापण्यासाठी गुरें पुष्ट त्यार करणारा; a fountain, stream, or channel that supplies a main canal with water नळ, कालवा इ०-कांस पाण्याचा पुरवठा करणारा झारा, ओहळ इ०; a branch railroad or a side line which increases the business of the main line आगगाडीच्या रस्याची शाखा f.

FEEL* v. perceive by the touch स्पर्शज्ञान पावणे, चांसपून पाहणे, स्पर्शणे, सर्श क.; touch स्पर्श क., शिवणे; have the sense of -चा समज -बोध होणे -असणे; be conscious of मनांत समजणे, अनुभव होणे, वाटणे, लागणे; after शोधणे, चापसणे; of चापसून पाहणे.—i. स्पर्शज्ञान होणे; have the sensibilities moved चिन्त द्रवणे, कळवळा येणे, पान्हा कुटणे; to f. for others दुसऱ्याचे दरद जाणणे; वाटणे, लागणे; to f. grieved; appear to the touch -स लागणे: blind men say black *feels* rough; to f. sore वरमणे;—well बरें वाटणे;—pleasant भावणे [with, for]. -ER—of an insect किड्याची मिशी f. -चंद्रिंशी n. -ING, sense of touch स्पर्शद्विषय n; perception स्पर्शज्ञान n, बोध, समज; capacity of soul for emotional states करुणा f, दया f, कळवळा: a man of f.; any mental state चिन्तवृत्ति f, मनोधर्म: a wrong f.—p. a. दयालु, करुणाई (heart); कळवळा करुणा आणायाजोगा, करुणारसभरित, करुणात्मक (eloquence).

FEIGN v. (*fingere*) contrive रचणे, योजणे, कल्पणे; pretend ढोंग सोंग -मीस क. -ED मनःकल्पित, रचलेला, कृत्रिम; सोंगाचा, ढोंगाचा, कपटी.—FEINT ढोंग n, सोंग n; mock attack चमक f, हूल f, पेच.

FELICITATE v. (*felix*, happy) सुखी -आनंदी क.; express joy आनंद दर्शविणे, अभिवंदन क.—FELICITY, enjoyment of good सुखानुभव; blissfulness परम सुख n, आनंद; prosperity उत्कर्ष, भरभराट.—FELICIOUS a. सुखी; skilful चतुर; appropriate योग्य, उचित (words).

FELINE a. (*felis*, cat) मांजराचा, किंवा मांजरांचा (race).

FELL a. * क्रूर, निर्दय, घातकी.—n. कातडे n; wool f.—v. cause to fall पाडणे, जमीनदोस्त क., चीत क.; hem तुरपणे [with].

FELLOE, FELLY * outward part or rim of a wheel पावटा.

FELLOW* one who follows मागून जाणारा, आनुयायी; companion सोबती, संगती; a sharer साथी, पातीदार; ignoble or mean man लुच्चा, पाजी, अधम, गाढव, बैल: worth makes the man, and want of it the f.; an equal बरोबरीचा, भाऊ, तोड f (Zech. xiii. 7); one of a pair जोडा, जोडीचा, जोडीतला एक; a person माणूस, जण, मनुष्य;—familiarly गडी, भाई; [one of the associates in an English college, admitted to share in its revenues; a member of a literary or scientific society]; in comp. एक, सम, सह, स; f. -student सहाध्यायी; f.-countryman एकेदेशस्थ; a fine f. गाजी, मर्द. -SHIP सोबत f, संगत f, सहवास; भागी f, साथी f; Arith. सर्कत f, वाटणी f; single f. एकेरी स० f; double f. दुहेरी स० f; Eng. Univ. फेलोची जागा f वृत्ति f.

FELON (*felo*) Law, आतताई, साहसी; a person guilty or capable of heinous crime महात्मक.

पातकी; *Med.* whitlow नखुरड़े *n.*—FELONY, an offense which occasions a total forfeiture of either lands or goods, or both, at the common law, and to which capital or other punishment may be added, according to the degree of guilt घोर साहस *n.*, आतताईपणा ; a heinous crime महापातक *n.*

FELT * जेन, बुरणूस, नमदा ; [a hat made of wool].

FEMALE (*femina*, woman) an individual of the sex among animals which conceives and brings forth young स्त्रीजात *f.*, बायको माणूस *n.*;—of animals or plants मादी *f.*—*a.* बायकोचे जातीचा, स्त्रै ; स्त्रीचा, स्त्री-जातीय.—FEMININE *a.* स्त्रीचा; womanish बायक्या, नामर्द ; graceful साजरा, गोजिरवणा ; modest सलज्ज, मर्यादशील ; affectionate ममताळु ; Gram. स्त्रीलिंग.

FEMORAL *a.* (*femur*, thigh) माडीचा, उरुसं-बंधी.

FEN* पाणथळ *n.*, दलदल *f.*

FEŃCE (See DEFENCE) रक्षण *n.*, त्राण *n.*; enclosure about a field कुंपण *n.*, वई *f.*; fencing दांडपट्टा ; [a receiver of stolen goods, or a place where they are received].—*v.* रक्षण बचाव क.; कुंपण धालून राखणे, कुडणे.—*i.* कुंपण धालणे ; [defend one's self by the use of the sword].—FENCER नेचा, भैचरी *f.*; कूड वई धालणारा ; दांडपट्टा शिक्षिणारा किंवा खेळणारा.—FENCING दांडपट्ट्याचा खेळ ; a system of fencing कुंपण धालण्याची रीत *f.* ची पद्धत *f.*

FENNEL* बडीशेप *f.*, वरियाळी *f.*

FENUGREEK (*fenum græcum*, Greek hay) मेथी *f.*

FERMENT *v. i.* (*fervere*) उमळणे, खतखतणे.—*ATION* उमाळा, खतखत *f.*

FEROCIOUS *a.* (*ferus*, wild) क्रूर, उग्र, हिंसा-NESS क्रूरपणा, उग्रपणा, क्रौर्य *n.*

FERREOUS *a.* (*ferrum*, iron) लोखंडाचा, लोहमय.—FERRULE मांडळ *f.*, विडी *f.*, वसू *n.*

FERRY* *v.* तरीपार उतरणे नेणे [over].—*i.* तरीपार जाणे.—*n.*—the boat तर *f.*—the place तर *f.*—BOAT तर *f.*—MAN तात्या, उताया.

FERTILE *a.* (*ferre*, to bear) पिकाऊ, सुषिक ; inventive कल्पक, करामती (mind) ; capable of producing fruit फळ देणारा (flowers) [in].—FERTILITY पिकाऊपणा, सुषिकपणा, मातवरी *f.*; प्रचुर कल्पना *f.*, युक्तिबाहुत्य *n.*—FERTILIZE *v.* सुषिक क.

FERULE (*ferula*) a flat piece of wood, used for striking children in punishment चापटी *f.*

FERVENT *a.* (*fervere*, to boil) उष्ण, गरम, उकळता, कडकडीत ; warm in feeling उत्साही, आवेशी, हौसदार.—FERVENCY उत्साह, आवेश, अनुराग.—FERVID *a.* उष्ण, कठत, संतप्त ; उत्साही, हौसदार, उमेदवार.—FERVOR उष्णता *f.*; ardor उकळठा *f.*, हौस *f.*

FESTAL, FESTIVE *a.* (See FEAST) सणाचा, उत्साहाचा, सोहळ्याचा.—FESTIVAL *a.* सण-संबंधी.—*n.* सण, सणाचा दिवस.—FESTIVITY आनंद, उत्साह, सण, पर्वणी *f.*

ESTER* *v.i.* grow virulent चिडणे, चरणे (a wound); become malignant and invincible दुष्ट आणि अनिवार होण (passions).—*t.* सलणे, खुपणे.—*n.* चरता व वाहता व्रण पुटकुळी *f.*

FETCH* *v.* go and bring जाऊन आणणे, आणणे; obtain as price किंमत येणे, उर्मे राहणे, मिळणे ; reach पैंचणे [from].—*n.* डाव, पेच.

FETID *a.* (*fætere*, to stink) वासट, उबट, धोणे.

FETLOCK (*feet and lock*) नेवराचे केश *pl.*, अथवा त्याची जागा *f.*

FETTER* a shackle पायाची विडी*f.*, बेडी*f.*; chain सांख्ली*f.*, गुंखला*f.*; a restraint अटकाव, खोडा, अवरोध.—v. बेडी पालणे; अटकाव क., गति कुंठविणे [with, by].

FETUS (*L.*) गर्भशयातील प्राणी, भ्रूण *n.*

FEUD* a combination of kindred to revenge injuries or affronts, done or offered to any of their blood, on the offender and all his race सूड उगविण्या करितां एक झालेत्या कुटुंबांची, किंवा गोतांची बूट*f.*; inveterate strife between families, clans, or parties in a state कुटुंबा कुटुंबांचा-गोता गोतांचा कलह; a deadly quarrel मोठे भांडण *n.*, तट, खानाजंगी*f.* [with, between]; (see FEE) stipendiary estate in land, held of a superior, by service जहागीर, मोकासा. -AL *a.* जहागीरीचा.

FEVER (*febris*) a diseased state of the system, marked by increased heat, acceleration of the pulse, and a general derangement of the functions ताप, ज्वर; unnatural or excessive excitement of the passions in consequence of strong emotion चित्तक्षोभ, मनस्ताप; low f. जीणज्वर; putrid f. वेडामधुरा; quartan f. ज्याहिक ज्वर, तिजारे*n.*; quintan f. चातुर्थिक ज्वर; quotidian f. ऐकाहिक; tertian f. दृग्याहिक, दुजारे*n.*;—with ague हिंचताप; inflammatory f. तप्तज्वर; intermittent f. अंतःयाताप; remittent विषमज्वर; typhus f. सन्त्रिप्तज्वर. *Hindu Med. Superst.*—by incantation अभिचारज्वर. -ISH *a.* तापानें आंग मोडून आलेला, ज्वरोन्मुख; to feel f. कणकणे; fickle चंचल; hot उष्ण, तप्त. -NESS कणकणी*f.*

FEW* *a.* थोडा, काही, अल्प. -NESS थोडेपणा, अल्पता*f.*

FIAT (*L.*) आज्ञा*f.*, हक्म.

FIB (See FABLE) लवाडी*f.*

FIBRE (*fibra*) तंतु, तांतू;—of a leaf, wood, &c.

शीर*f.*, होर;—of a root पाळ, पागोरा.—FIBROUS *a.* तांतूचा, तंतुमय.

FIBULA (*L.*) outer and smaller bone of the leg बहिर्भैस्थि; *Surg.* needle for sewing up wounds जखम शिवण्याची मुई*f.*

FICKLE * *a.* चंचल मनाचा, चंचलबुद्धि. -NESS चांचल्य *n.*, चंचल बुद्धि*f.*

FICO (*ficus*, fig) to give the—टुक्टुकाविणे.

FICTION (*fingere*, to invent) कल्पिणे *n.*, रचना *f.*; that which is feigned कल्पित गोष्ट*f.*, कांदवरी*f.*; a story feigned to deceive थोतांड*n.*, तरकट *n.*.—FICTIONAL *a.* कल्पित, रचलेला; कृत्रिम, बानवट, कपटाचा.

FICUS (*L.*) f. carica अंजिराचे झाड *n.*; f. scabriuscula बोखाडा, काळांडवर; f. benjamina नांदस्त्रख*f.*; f. indica वड; f. religiosa पिंपळ.

FIDDLE * सारंगी*f.*;—of one string किनरी *f.*.—v. i. सारंगी वाजवणे.—t. सारंगीवर गाणे. -FADDLE उक्काउक्कल*f.*, उचलाउचल*f.*, रिकामा लांडा कारभार. -STICK सारंगीचा गज-ची कमान *f.*. -STRING सारंगीची तार*f.*.—FIDDLER सारंग्या, किनर्या.

FIDELITY (*fides*, faith) विश्वासूपणा; loyalty राजनिष्ठा*f.*, स्वामिभक्ति*f.*; honesty इमान, प्रामाणिकपणा; adherence to right सत्यानुयाय; adherence to one's promise एकवचन *n.*, स्ववचननिष्ठा*f.*

FIDGET v. i. D. चळवळणे, चुळबुळणे, मुळवा लागणे.—FIDGETY *a.* चुळचुळ्या, तिरतिन्या, चंचल.

FIE int. छत, छो, छु; f.! f.! छीछो, शिवशिव, FIEF *F.* जहागीर, मोकासा.

FIELD * felled ground वावर *n.*, वाडी*f.*; cultivated ground शेत *n.*; a cleared space where a battle is fought रणभूमि*f.*, रणांगण *n.*; a battle रण *n.*, युद्ध *n.*; an open space of any kind मैदान *n.*, पटांगण *n.*,

क्षेत्र *n*; favorable opportunity for action, operation, or achievement संधि, वेळ *f*, प्रसंग. -BED सफरीपलंग. -BOOK, a book used in surveying जंगली खरडा. -MARSHAL मुख्य सेनापति. -PIECE स्वारीची लहान-सफरी तोफ *f*. -PREACHER मैदानांत उभा राहून उपदेश करणारा. -SPORT शिकार वैगरे वनक्रीडा *f*, मृगया *f*.

FIEND * भूत *n*, पिशाच *n*. -ISH *a*. भुतासारखा, पैशाच; malignant अतिदुष्ट.

FIERCE *a*. (*ferus*, wild) प्रचंड, दारूण (winds); savage कूर, उग्र (beasts); vehement in anger कड़क, जालीम, प्रखर. -NESS उग्र-जालीम स्वभाव; जलाली *f*, प्रखरता *f*, तलखी *f*.

FIERY *a*. (See FIRE) अभीचा, अभिमय; vehement तापट, तलख, जाज्वल; passionate रागिट, तापट; fierce कूर, उग्र.

FIFE * (*pipa*, pipe) पौवा, मुरझी *f*, वेणु.

FIFTH, See under **FIVE**.

FIG (*ficus*)—the tree अंजिराचे झाड *n*;—the fruit अंजीर *n*; array थाट; dress पोशाक; Indian f. वड, वट; holy f. पिपळ.

FIGHT* *v. i.* contend for victory, in battle or in single combat लढ़णे, झुंजणे [with, against]; make resistance अडथळा-विरोध क.—*t.* लढाई *k*, युद्ध -लढाई चालविणे, लढाईत गुंतणे; -र्णी भिडणे -भांडणे: he fought the enemy.—*n.* लढाई *f*, युद्ध *n*; भांडण *n*, झगडा. -ING *p. a.* लढाऊ, लढाईच्या कामाचा, युद्धोपयोगी.

FIGMENT (*figere*, to form) कल्पना *f*, कल्पित गोष्ट *f*.

FIGURE *n*. (do.) form आकार, आकृति *f*; appearance रूप *n*, मुद्रा *f*; imaginary phantom आभास, छाया *f*, भूत *n*; representation of the human body मनुष्याचा गुतळा, प्रतिमा *f*; drawing चित्र *n*,

नकाशा; ornamental shape नकशी *f*, वेलबुटी *f*, बूट; distinguished appearance रंग, नकाशा, शोभा *f*; impression made by the career of a person छाप *f*; digit अंक, अंकडा; value, as expressed in numbers किंमत *f*, अंकडा; type दर्शक चिन्ह *n*, प्रतिरूप *n* (Rom. v. 14); Rhet. वाक्यालंकार, शब्दालंकार; to cut a f. छान मारणे, नकशा क., विराजणे.—*v.* आकार क., गुतळा बनावणे; चित्र काढणे, रेखणे; अंकाने दर्शविणे; calculate हिशेब क.; प्रतिरूपाने -लक्षणाने सांगणे -दर्शविणे; imagine in the mind कविणे, मनांत धारणे; prefigure पूर्वी सुचविणे; वेलबुटी काढणे, अलंकृत क.; out मोजून एकंदर जमा पाहणे; up मिळवणे, बेरीज क.—*i.* छानफड मारणे.—FIGURED *a*. बुद्धिदार, नकशीदार.—FIGURATIVE *a*. लक्षणिक, सांदृश्यवरून घेतलेला; not literal लक्षणिक, औषधारिक, अलंकारयुक्त (description); representative दर्शक, प्रतिमेवरून दाखविणारा.

FILACEOUS *a*. (*filum*, thread) तंतुमय, सूत्रमय.—FILAMENT तंतु, सूत्र *n*, केसर.

FILCH* *v.* चोरणे, नागवणे [from]. -ER चोर, भासठ्या.

FILE (*filum*, thread) row रांग *f*, कतार *f*, माळका *f*;—of soldiers रांग *f*; collection of papers, arranged for preservation and ready reference तबलक *f*, 'फैल' *n*; the wire by which papers are put and kept in order कागदपत्र ओवून ठेवण्याची तार *f*-दोरी *f*, तबलक *f*; a roll पट, यादी *f*, फेरिस्त *n*; [rank and f., the body of private soldiers composing an army].—*v.* रचणे, जुळणे; तबक्कीत फैलांत वालणे -ठेवणे; bring before a court or legislative body by presenting proper papers in a regular way कोर्टपुढे किंवा कायदे करणारे मंडळी पुढे रीती मराणे कागदपत्र खटला आणणे, फिर्याद *k*; Law, फैलावर चढवणे, कोर्टाच्या

दमरांत (अर्जी, खटला वैरेची) मीति -नंबर वैरे मांडणे.—*i.* रागेने चालवणे, एकामागून एक चालवणे [off].

FILE* कानस *f.*, *m.*—*v.* कानसीने घासणे -घासून साफ क., कानसणे; smooth साफ गुळगुळीत क. [down, away].—FILING कीस, चुरा.

FILIAL *a.* (*filius*, son, *filia*, daughter) पुत्राचा; पुत्रधर्मक; कन्येचा; पुत्रिकाधर्मक; *f.* affection पितृभक्ति *f.*; *f.* duty पुत्रधर्म.

FILL* *v.* make full भरणे (John ii. 7); supply abundantly भरती-भरणा क., पुरवणे; cause to abound वृद्धिगत क., भरणे (Gen. i. 22); satisfy तृप्त क. (Matth. xv. 33); glut टेर क., कंठापर्यंत खायाला घालणे, मिठी बसवणे: sweet things are filling;—an office जागा भरणे, अधिकार काम चालवणे; in भरणे, ओतणे; out पाहिजे तेवढे भरणे; up व्यापणे, भरणे, अटपणे; बुजवणे, भरणे [with, from].—*i.* भरणे; तृप्त होणे; fill a cup for drinking पिण्याकरिता प्याला भरणे; give to drink प्यायाला देणे; up भरणे, बुजणे.—*n.* भरती *f.*, भरफ.

FILLET (*filum*, thread) a band for the hair पट्टी *f.*; fleshy part of the thigh जांधेचा मांसल भाग; loins of a horse घोड्याची कमर *f.*

FILLIP *W.* टिचकी *f.*, टचकी *f.*.—*v.* टिचकी मारणे.

FILLY *W.* a young mare शिंगी *f.*; a romp घोडी *f.*, धांगडधिंगी *f.*

FILM* a thin skin तवंग, सारा, कोशेरा;—over the eye पटल, पडदा, सारा; a dusky *f.* over the eye कवडा; slender thread कुसका दोरा -धागा, सूक्ष्मतंतु, कोळ्याचे सूत *n.*

FILTER *F.* strainer गळणे *n.*;—for water गळती *f.*;—of cloth शोधणे *n.*.—*v.* गळणे,

निथळणे [through].—*i.* गळणे, निथळणे, पाझरणे.—FILTRATION गळणी *f.*

FILTH* dirt घाण *f.*, मळ, हेंदर; corruption भष्टता *f.*, कुस्तिपणा.—FILTHY *a.* हेंदरा, घाणेरडा; ओंगळ, कुस्तित.—FILTHINESS हेंदरेपणा, मलीनता *f.*, अशुद्धता *f.*

FIN* माशाचा पर चैं पंख *n.* -NY *a.* सपक.

FINAL *a.* See under FINE.

FINANCE (*finis*, end) income of a ruler or state राज्याचा वसूल, वसूल, जमा *f.*.—FINANCIAL *a.* वसूलजमा प्रकरणीचा, महसुली, नगदी.

FIND* *v.* meet with, or light upon accidentally अकस्मात् गांठपडणे, अटळणे, भेटणे; experience अनभव -दासला येणे, समजणे: the torrid zone is now *found* habitable; feel वाटणे; discover by sounding ठिकाण थांग लावणे (bottom); come upon by seeking सांपडणे, मिळणे (Matth. vii. 7); provide for पुरवणे, साहित्य -पुरावा क.: he *finds* his son in money; determine, as true ठरवणे, निर्णय क. (a verdict); out शोधून खुंडून तलाश करून काढणे; उमगणे, शोध लागणे;—fault with दोष बोल लावणे;—one's self असणे, होणे: how do you *f.* yourself this morning? [from, by, among].—*i.* Law कोर्तास अभिप्राय कळविणे: the jury *f.* for the plaintiff. -ING शोध; *pl* सामान *n.*, साहित्य *n.* (जसें चांभाराचीं हातीरे, सूत, मेण इ०); तुरीचा अभिप्राय.

FINE *a.* (*finitus*, finished) excellent चांगला, उत्तम, नामी, फर्माशी, खासा, शेळका; showy शोभिवंत, छानदार, ढबदार (writing); not coarse बारीक, सूक्ष्म (thread); thin पातळ, बारीक (edge); made of fine materials बारीक, तलम, नाजूक (silk); artful हिकमती, कावेबाज; [*f.* arts, originally, poetry, music, &c.; of late, painting, sculpture, engraving, and architecture].

—v. शुद्ध क., गळणे (wine, gold). -NESS बारकाई *f*, सफाई *f*; नाजकाई *f*, सूक्ष्मता *f*; दुम *f*, झळक *f*, भडक *f*; सुंदरपण.—FINER गळणारा.—FINERY छानदारीचा पोशाक.—FINICAL *a.* ठाकठिक्या, चापचोप्या; ठाकठिकीचा, चापचोपीचा (dress).

FINE (*finis*, end) दंड, गुन्हेगारी *f*, धनदंड.
—v. दंड क., गुन्हेगारी वेणे.—FINABLE *a.* दंड ध्याया करायाजोगा, दंडनीय.—FINAL *a.* शेवटचा, शेवटील, अंत्य, निदानीचा (hope); conclusive निश्चयाचा, निर्णयक; respecting the end or object to be gained हेतुविषयक; [f. cause is that for the sake of which any thing is done].—FINISH *v.* arrive at the end of शेवटास पोंचणे; bring to an end शेवटास तडीस नेणे; complete पुरा पूर्ण क.; polish ओजवणे, संस्कृत क. [with].—n. ओज *f*, सफाई *f*, डिलई *f*. -ED ओजवलेला, संस्कृत, परिष्कृत, सफाईदार; पूर्ण, निष्पत्र, संपत्र.—FINITE *a.* समयोद, सावधिक.

FINGER* one of the five terminating members of the hand बोट *n*, अंगुली *f*; one of the extremities of the hand, not including the thumb बोट *n*; breadth of a finger अंगुष्ठमान *n*, बोट *n*; skill in the use of the fingers हस्तचापल्य *n*—कौशल्य *n*; little f. करंगळी *f*; ring-f. अनामिका *f*; middle f. मधले बोट *n*, मध्यमा *f*; fore-f. तज्जनी *f*.—v. बोटान्नी स्पर्श क. धरणे; बोटान्नी खेळणे, वाजवणे, काम क. इ०; touch lightly हळूच स्पर्श क.; pilfer चौरणे. -ED *a.* बोटांचा, सांगुल, बोटा; Bot. बोटां सारख्या पानांचा; light-f. चोरटा, उचल्या.

FIR* देवदार.

FIRE* evolution of light and heat in the combustion of bodies विस्तव, अग्नि; fuel in a state of combustion आगटी *f*, शेकटी *f*; the burning of a house or town

घर किंवा गांव जळणे *n*, आग *f*; conflagration आगीचा डोंब, मोठी आग *f*; ardor of passion आग *f*, तलखी *f*, बहाली *f*; intellectual and moral enthusiasm उत्साह, हौस *f*; splendor तेज *n*, प्रभा *f*; torture by burning अभियातना *f*; affliction दुःख *n*, क्लेश; discharge of fire-arms गोळीमार, आग *f*;—on *f.* जळत; to set on *f.* पेटविणे, आग लावणे; to add fuel to the *f.* आगीवर तेल ओतणे.—v. आग लावणे; पेटवणे; चेतवणे, खिजविणे, संतापवणे; animate चेव आणणे, उठावणीक; बारसोडणे; cauterize डागणे, लासणे [with].—i. पेटणे, चेतणे; संतापणे, कोपणे, रागास पेटणे; बारसोडणे. -ALARM आग लागल्याची सूचना *f*, आगीची हूल *f*. -ARM पिस्तुल, बंदूक, तोक वगैरे अग्न्यस्त्र *n*. -BALL, a ball filled with powder or other combustibles, intended to be thrown among enemies, and to injure by explosion अभिगोलक; a luminous meteor, resembling a ball of fire passing rapidly through the air, and sometimes exploding अभिगोल.—BRAND, piece of wood kindled कोलीत *n*, कोलती *f*; an incendiary आगलाव्या; one who inflames factions कळलाव्या. -COMPANY आग विज्ञविण्याच्या व्यापायांची कंपनी-मंडळी *f*. -CRACKER फटकडा. -ENGINE आग विज्ञविण्याचें यंत्र *n*, बंब. -FLY काजवा.—INSURANCE आगीचा विमा. -LOCK चापाची बंदूक *f*. -MAN आग विज्ञविणारा; a man who tends the fires, as of a steam-engine वाफेच्या यंत्राची आग राखणारा. -NEW *a.* fresh from the forge घणकोरा; bright चकचकीत, उजळ.—OFFICE आगीचा विमा उत्तरण्याचें घेण्याचे हप्तिस *n*. -PLACE चूल *f*. -SIDE चुली जवळची जागा *f*; domestic life संसार, गृहस्थिति *f*. -WOOD जळण *n*, सरपण *n*. -WORK दारूकाम *n*—सामान *n*. -WORSHIP अभिपूजा *f*; उपासना *f*.

FIRM *a.* (*firmus*) hard कठीण, घट्ट ; fixed गच्छ बसलेला, अठळ ; steady स्थिर, निप्रही ; solid खंबीर, कठीण, कणखर (land) ; — of edifices खंबीर, भक्तम.—*n.* दुकान *n*, पेढी*f*, सावकारांची पेढी*f*. -NESS कठीणपणा ; निप्रह, निधार, दम; बळकटी*f*, मजबूती*f*.—FIRMAMENT मेघमंडळ *n*, आभाळ *n*, आकाश *n*.

FIRMAN (*Pers.*) (*Skr. pramana*) राजाज्ञा*f*, 'कर्मान.'

FIRST *a.** preceding all others of a series or kind पहिला, प्रथम ; ordinal of one पहिला, प्रथम ; most forward सर्वपिढचा, पुढचा, अगोदरचा ; most eminent सर्वाहून श्रेष्ठ, मुख्य, परमश्रेष्ठ ; at or for the *f.* time पहिल्यानें ; from the *f.* to the last आद्यात ; *f.* and last पूर्वपर ; *f.* half पूर्वार्द्ध.—*ad.* पहिल्यानें, अगोदर, प्रथम ; at *f.* पूर्वी, पहिल्यानें ; *f.* of all सर्वचे अगोदर ; आरंभी ; from *f.* to last अवली पासून अखेऱ पर्यंत, सायंत ; from the *f.* मुळापासून. -BORN *a.* प्रथम जन्मलेला, जेष्ठ. -CLASS *a.* अवल प्रतीचा, पहिल्या वर्गाचा, अस्सल.—DAY अठवड्याचा पहिला दिवस, रविवार. -FRUIT प्रथमफळ *n*, नवाची*f*, नवीनवाळ*f*; [usually in the *pl.*]. -LING पहिले वेत *n*. -LY *ad.* पहिल्यानें, प्रथम. -RATE *a.* अवल प्रतीचा उक्कृष्ट ; मोठ्या भाकृतीचा, सर्वाहून मोठा.

FIRTH, See FRITH.

FISC (*fiscus*, basket, imperial treasury) सरकारचा खजीना. -AL *a.* जामदारखान्याचा ; वसुलाचा, नगदी, वसुली.—*n.* जामदार, खजीनदार.

FISH * an animal that lives in water जलवासी प्राणी ; *Zool.* मासा, मस्त्य ; [the flesh of fish, used as food].—*v. i.* मासे धरणे, मासे धरण्याचा धंदा *k.* ; seek to obtain by artifice युक्तीने भिळविण्याचा यन्न *k.*—*t.* catch धरणे ; draw out or up बाहेर किंवा वर ओढणे : to *f.* an anchor. -ER मासे धरणारा, कोळी, भोई. -ERY—the business

मासे धरण्याचा धंदा ;—the place मासे धरण्याची जागा*f*. -FAG मासे विकणारीण*f*, कोळीण*f*. -ING *a.* मासे धरण्याचे कामाचा, मछिमारू (boat). -ERMAN मासे धरणारा, कोळी ;—a caste of *f.* भोई, धिवर. -MONGER मासे विक्या ; माशांचा व्यापारी. -WIFE, WOMAN मासे विकणारीण*f*, कोळीण*f*. —FISHY *a.* माशांचा ; माशा सारखा.

FISSURE (*findere*, to divide) चौर*f*, फूट*f*, भेग*f*, तडा:

FIST * मूठ*f*, मुष्टि*f*.—FISTICUFFS मुष्टामुष्टि*f*, बुकाबुकी*f*, मुष्टियुद्ध *n*.

FISTULA (*L.*) भगंदर *n*, नाडीव्रण ;—lachrymalis नासूर.

FIT *a. D.* adapted to an end, object, or design जोगा, बसता, बराबर ; qualified लायक, कार्यक्षम ; becoming योग्य, उचित (Job xxxiv. 18) [for].—*v.* बसता *k.* ; लायक-योग्य *k.* ; adjust बेतणे, जम-मेळ बसविणे (Is. xliv. 13) ; furnish duly सज्ज-तयार *k.* ; न्या बसता जोगता होणे : if the coat fits you, put it on ; out सामन साहित्य पुरवणे ; up तयार *k.* : to *f.* up a house for a guest. —*i.* शोभणे, साजणे ; योग्य-उचित असणे ; जमणे, जम-मेळ बसणे.—*n.* जम, मेळ. -NESS योग्यता*f*, लायकी*f* ; जम, मेळ. -TING *a.* योग्य, लायक, उचित.—*n.* सामन *n*, तयारीचे सामन *n*, साज ; esp. used in the *pl.*

FIT* झट्का, लहर*f*, वेग ;—of anger भिरड*f*, तैष ;—of sullenness खळ*f* ;—of epilepsy फैपरै*n* ;—of drunkenness निशा*f* ; by fits and starts धरून सोडून, खंडळ-मंडळ [of].

FIVE* *a.* the sum of four and one पांच ; a symbol representing this number, as 5, or V. पांचाचा अंकडा ; aggregate of *f.* पंच-कडी*f*, पंच.—*a.* पांच *f.*-faced पंचमुखी, पंचानन ; having *f.* parts पंचांग. -FOLD *a.* पांचपट.—FIFTH *a. & ad.* पांचवा. -LY *ad.* पांचव्यानें.—

FIFTEEN *a.* पंधरा.—FIFTY पन्नास.—FIFTH *a.* पन्नासावा.—*n.* पन्नासावा भाग -अंश.
 FIX *v.* (*figere*) make firm, stable, or fast गच्छ-
 घट्ट-बळकट बसविणे, पच्ची क.; establish
 ठराव -निश्चय क.; hold steadily, as the eye
 on an object, attention on a speaker
 स्थिरावणे, लावणे, टकलावणे; transfix आरपार
 भोसकणे.—*i.* थिरावणे, बसणे; become firm
 घट्ट होणे, थिजणे; on—विषयी नेम -ठराव क.
 —*n.* कातर *f.*, अडकिता : he is in a f. -ED
p. a. ठाम, अढळ, बद्ध, अचळ; स्थापलेला, स्था-
 पित; स्थिर, स्थब्ध; having the eye *f.*
 बद्धदृष्टि; *Chem.* न उडणारा, स्थिर (oil); *f.*
 stars अचळ तरे *pl.*

FLABBY *a.* *D.* फोपशा, थलथलीत (flesh).

FLACCID *a.* (*flaccus*) बिलबिलीत. -ITY बिल-
 बिलीतपणा.

FLAG *v. i.* (do.) hang loose without stiffness झोल येणे, ढिला पडणे; grow spiritless ढिला होणे, गळणे, उतरणे.—*i.* गळू देणे, ढिला
 होऊ देणे.—*n.* colors झोडा, निशाण *n*; standard on which are certain emblems indicative of nationality, party, or opinion पताक *f.*, धज्ज; [black *f.*, a *f.* of a black color, displayed as a sign that no mercy will be shown to the vanquished, or that no quarter will be given; *f.* of truce, a white *f.* carried or displayed to an enemy, as an invitation to conference, or for the purpose of making some communication not hostile; red *f.*, a *f.* of a red color, displayed as a sign of defiance and invitation to battle; to hang out the white *f.*, to ask quarter, or in some cases to manifest a friendly design by exhibiting a *f.* of a white color; to hang the *f.* half-mast high, or half-staff, as a token or sign of mourning; to strike or lower the *f.*, to pull it down upon the cap, in token of respect, submission, or, in an en-

gagement, of surrender].—STAFF बाव-
 ट्याची काठी *f.*, धजस्तंभ.

FLAG Ger. फरशी *f.*, फरशादंगड.

FLAGELLATE *v.* (*flagellum*, whip) चावकाने
 मारणे.

FLAGEOLET (*F.*) अलगुंजे *n.*

FLAGITIOUS *a.* (*flagitare*, to demand hotly)
 अतिदुष्ट, महापापी; दुर्गुणाचा, महापापाचा
 (times).

FLAGON (*F.*) चंबू, सुरई *f.*

FLAGRANT *a.* (*flagrare*, to burn) धगधगीत,
 रसरसीत; flaming into notice उघड; धड-
 धडीत (crimes).

FLAIL (*flagellum*, whip) धान्याची कणासे झोड-
 प्याची काठी *f.*

FLAKE*—of snow हिमकण, गार *f.*; — of fire
 पोळा, किटाळ *f.*, कुणगी *f.*

FLAME (*flamma*) a blaze भडका, भडका; a
 stream of burning vapor or gas ज्वाळा
f., ज्योत *f.*, जोत *f.*, जाळ; burning zeal
 or passion जाळ, आवेश, किंवा संताप, क्रोध;
 warmth of affection पोटांग *f.*, कळकळ *f.*,
 जाळ.—*v.* जाळ होणे, भवकणे, प्रदीप होणे;
 ज्योति प्रमाणे प्रकाशणे, दिपणे. -COLORED *a.*
 अभिवर्ण, शामवर्ण.—FLAMING *a.* जाडवल्य, दे-
 दीप्तमान; आवेशी, कडक, खंदा.—FLAMBEAU
 मशाल *f.*, दिवटी *f.*, टेंभा.

FLANK (*flaccus*, flabby) the fleshy part of
 the side of an animal, between the ribs
 and the hip कड *f.*, कडसणी *f.*, कंटे *f.*; side of an army फैजेची बाजू *f.*; side of
 any building इमारतीची बाजू *f.*; *pl* injury
 sustained by a horse in the back घो-
 ड्याच्या पाठीस झालेली दुखापत *f.*.—*v.* -च्या
 बाजूस उभे राहणे; बाजूचे रक्षण क., बाजू राखणे

FLANNEL (*lana*, wool) लॉकरीचे वस्त्र *n.*, ऊर्ण-
 वस्त्र *n.*, 'फ्लानेल' *f.*

FLAP D. any thing that hangs broad and loose (अंगरखा वैरेचा) झोल -धेरा, सोगा, पदर इ०; motion or noise of a flap झटका, झटकारा; — of trowsers, &c. खिस्तक n.—v. झडपैं, हडपैं; — the wings फड-फडवर्णे; to f. in the mouth टेमणा मारणे, घालून पाढून बोलणे [with].—i. फडफडणे, झडपैं; फडफड वाजणे. -EARED a. गजकर्ण, मोत्या कानाचा. -PER फडफडवणारा; झडपण n, फटकणे n.

FLARE v. i. Ger. burn with a glaring and unsteady flame रसरसरै, धगधगणे; shine out with a sudden and unsteady light चंचळ प्रकाश देणे, लिकलिकणे; open or spread outward फुलणे, पसरणे [up].—n. रसरसीत उजेड; चंचळ ज्योति.

FLASH F. sudden burst of wit चकचकाट, झकझकाट; a momentary brightness or show टिरटिर f, टुहटुरू n;—of wit, joy लहर f; with f. चकन.—v. i. चमकणे, लकलकणे; to f. in the pan रंबकविणे, फुसकणे. —FLASHY a. भडक, झळक, लक (dress); देखणाऊ, अहेरी, टिकिमिकणा (pleasure); without taste पाणचट, मळमळीत (songs).

FLASK* a narrow-necked vessel for holding fluids चंबू; a bottle कुपा, कुपीf; powder-horn शिंगडा.

FLAT a. D. having an even surface सपाट; lying at full length upon the ground भुईसपाट, जमीनदोस्त; level with the earth चापट, चपटा, बसका; insipid फिका, मळमळीत, पचपचीत (a work);—as sounds तरळ, बदबदीत; downright साफ, उघड, निसालस (denial); low, as prices of things मंद, थंड, मंदीचा; dull विरस, मळमळीत (a sermon); to become f., as wine &c. उत्तरणे. —n. a plain space of ground पटांगण n, माळ;—on hilly ground माळी f, भाटले n; a shoal भाटf, भाटीf; some thing

broad and flat in form रुंद आणि चपट्या बुडाची कोणतीही वस्तु f; a dull fellow टेणपा, मूर्ख. -LY ad. सपाट, भुईबराबर; साफ, निकून. -NESS सपाटीf, समताf; चपटेपणा, फिकेपणा, पाणचटपणा. -TEN v. चपटा क., चापटणे; जमीनदोस्त क.; खिन्ह-उदास क.; सूर-स्वर उतरणे.—i. चपटा इ० होणे. -ISH a. कांहींसा चपटा, फताडा, चापट

FLATTER v. F. win the favoring attention of, by action expressly directed to that end, and esp. by artful, insincere, or servile attentions आर्जव खुशामत मिथ्या प्रशंसा करून मर्जी संपादणे; wheedle फुसलावणे; soothe by praise सुति करून संतोषविणे; please with false hopes मिथ्या आशा लावणे, लावून संतोषविणे, गुळबोबरे दाखविणे, रिता सुका ताव दम देणे;—one's self अभिमान बाळगणे [with, by, for]. -ER खुशामत्या, आर्जवी, हांजी हांजी करणारा. -ING a. संतोषकारक, परितोषक; आर्जवी, गोडबोल्या; encouraging उत्तेजक, दमदेणारा. —FLATTERY आर्जव, खुशामत f.

FLATULENT a. (*flatus*, a blowing) affected with gases generated in the alimentary canal वातूळ, वातप्रकृतीचा; tending to generate wind in the stomach वावडा, वातूळ; turgid with air वायूने तटतटलेला फुगलेला (tumor).—FLATULENCE, -CY वातरोग, आमवायु, वावडेपणा.

FLAUNT v. i. Goth. छानछुकी भडक मारणे.

FLAVOR (*fragrare*, to emit a smell) सुगंध, वोईf; savor चव, रुचि f, स्वाद.

FLAW* a cracking फूटf, चीरf, तडा, दोरा;—in a rupee फाटफूटf, खोडf; a defect गोमf, पकडf, ऐब n; a quarrel भांडण n. -LESS a. निर्दोष, विनखोड, निकोप.

FLAX*—the plant जवस, अळसीf;—the fibres जवसाचे दोर तंतु pl, वाख.

FLAY* *v.* कातडी सोडविणे, चामडे काढणे, उधडणे.

FLEA* पिसू *n.* -BANE, —purple काळेजिरे *n.*

-SEED काळेजिरु *n.* -WORT इसपगोल.

FLECK *v.* Ger. चित्रचित्र क. -ठिपके पाडणे.

FLEDGE* *v.* पंखयुक्त क., सपत्न क.

FLEE* *v.* run away, as from danger or evil पळणे, पळून जाणे; [to f. the question or from the question, (Legisl. Assemb.) to avoid voting on a question] [from, to].

FLEECE* मेंदराची लोंकर *f.*; मेंदराची एक वेळ कातरेली लोंकर *f.*—*v.* लोंकर कातरणे-काढणे; strip of money or property घर धुणे, मुंडणे, लुटणे;—gradually and gently फोलून फोलून खाणे;—**FEECY** *a.* लोंकरीचा; लोंकरी सारखा; लोंकरीने भरलेला.

FLEET* जहाजांचा समुद्राय, नौकासमूह; लढाऊ गलवर्ते *n pl.*, अरमार *n.*—*a.* Icel. जलद, चपळ, धावरा. -ING क्षणिक, अस्थायी, पळपट्या; f. good पळते पिक *n.*

FLESH* aggregate of muscles, fat, and other tissues which cover the framework of bones in man and other animals; esp. the muscles मांस *n*, मास *n*; animal food सागृती *f.*, मांसान्न *n*, आमिष *n*; the body शरीर *n*, अंगमास *n*; mankind मनुष्यजात *f.*; human nature मनुष्यस्वभाव -प्रकृति *f.*; tenderness of feeling ममता *f.*, कनवाळूपणा; desire for sensual gratification विषयवासना चुद्धि *f.*; kindred नातलग; soft pulpy substance of fruit गर; an arm of f. मनुष्यबळ *n*; f. and blood अंगमास, रक्तामासाचा प्राणी, सोदह मनुष्य. (Matth. xvi. 17). -LY *a.* मांसाचा; देहाचा; मनुष्यजातीचा, मानवी; विषयी, विषयासक्त, in comp. विषय (lusts). -MEAT मांसान्न *n*, आमिष *n.*—**FLESHY** *a.* मांसल, मासभरू; गरभरू, भरदार.

FLEXIBLE *a.* (*flectere*, to bend) लवचीक, लवका; tractable हुकमी, वश्य, कद्यांत राहणारा;

too easy and compliant नरम; capable of being accommodated सोयीस पडेसा करण्या-जोगा-वळविण्याजोगा (a principle).—**FLEXIBILITY** लवचीकपणा, मृदुता *f.*—**FLEXILE** *a.* नरम, लवचीक; नरम, सहज वळवायाजोगा.—**FLEXTURE** बांक, वक्रता *f.*; obsequious bending अर्जवाचे नमणे-लवणे *n*, लवणभंजन *n.*

FLICK* *v.* झटकणे, झाडणे; हळू हळू चाबकाने मारणे.

FLIGHT* act of fleeing पळणे *n*, पलायन *n*;—of a whole people of a village from an enemy गुढार *n*; act of flying उडणे *n*, उड्हुण *n*; mode of flying उड्हुण *n*; extravagant sally लहर *f.*; a f. of folly;—of fancy चुद्धिविलास;—of arrows शरपात; a flock of birds flying in company झुंड *f.*, साईर *f.*; a soaring वर उडणे *n*, उक्तमण *n*, उर्ध्वगमन *n*; a reach of steps, from one landing to another जिना, शिंडी *f.*; to put to f. पळविणे, पळायास लावणे.—**SHOT** बाणाचा टप्पा.—**FLIGHTY** *a.* चंचळ, चपळ; उडाणटप्पू, लहरी, वायचळ्या.

FLIMSY *a.* W. फुसका, लिचापेंचा, अलबेला.

FLINCH *v.* (?) कच खाणे, घसरणे, मारे हटणे.

FLING *v.* (-*fligere*, to strike down) throw from the hand झोंकणे, फेंकणे, टाकणे; throw down खाली पाडणे, चीत क.; defeat मोड क.; away फेंकून देणे; नाकारणे, टाकणे; down जमीनदोस्त क., नाश क.; in हिशेबी-जमेस न धरणे; open झपाट्याने एकाएकी-जोराने उघडणे [from, to, at].—*i.* flounce आदळआपट क., हातपाय झाडणे;—as a horse दुमच्या पिछाड्या झाडणे.

FLINT* a kind of hard stone गार *f.*; a piece of flinty stone used in some fire-arms to strike fire चकमकीचा धोंडा -ची गार. *f.*—**FLINTY** *a.* गारगोट्याचा; गारीसारखा कठीण (heart).

FLIPPANT *a.* *W?* talkative पातळ जिभेश्वा, लुबलुब बोलणारा; inconsiderate अविचारी.—**FLIPPANCY** पातळजीभि*f.*, वाक्चापल्य *n.*

FLIRT* sudden jerk हिसका.—*Ger.* नखरेवाज मुलगी*f.*, नाचणघरी*f.*—*v.* झटकारून फेंकेणे-टाकेणे;—as water चिरकांडी मारणे, फेंकणे. [about].—*i.* नखरा-अदा क.; jeer or gibe नाक मोडून लावून बोलणे.

FLIT *v. i. D.* fly away with a rapid motion भरकन उडून जाणे; flutter फडफडणे; migrate स्थलांतर क.; to be unstable चंचल-अस्थिर असणे.

FLITCH* मिठांत घालून वाळवलेले डुकराचे मास *n.*

FLOAT* *v. i.* rest on the surface of any fluid तरंगणे, तरणे; move quietly and gently on the water पाण्यावर वाहणे-हलणे; move gently and quietly on the air हवेत तरंगणे; [floating debt, capital, &c., debt not funded, or capital not fixed, or of uncertain amount or employment].—*t.* तरंगविणे, तरता क.; float जलमय क.; बुडविणे [on, over].—*n.* a raft ताफा, तराफा; timber &c. set to float down ताफा.—**FLOTILLA** लहान गलवांचा समुदाय.

FLOCK* a collection of living creatures मेंडा, जमाव, समुदाय;—of sheep कळप, खिळार *n.*;—of birds झांक *f.*, झुंड *f.*;—of people घोळका, गोट, थवा, समुदाय; a Christian congregation (एका देवकांत भजन करायास मिळणा-या खिस्ती लोकांची) सभा*f.*, कळप; lock of wool लोंकरीचा झुपका; refuse of wool लोंकरीची गुतवळ *f.*

FLOG *v.* (*fligere*, to strike) चावकाने मारणे, फटके मारणे; chastise with repeated blows फटके मारून शिक्षा क., फटके मारणे [with, for].

FLOOD* great flow of water लोंदा, पूर, लोट; deluge जलप्रलय; flux भरती*f.*; abundance

रेळचेळ *f.*, महामुरी*f.*, पूर; stream ओष, प्रवाह; menstrual discharge विटाळ; the f. नोहाच्या वेळचा जलप्रलय.—*t.* जठमय क., बुडवणे. -GATE उघडी*f.*, सांड *f.*

FLOOR* level portion or surface on which one walks in any building घराची भुई^१/_२, जमीन *f.*; a storey मजला;—of planks पाणी*f.*, तक्कपोशी*f.*, कडीपाट;—of chunam गच्छी*f.*;—of stone फरसबंदी*f.*—*v.* भुई-कडीपाट फरसबंदी इ० क.; lay level with the floor जमीनदोस्त-चीत क.; put to silence by some decisive argument कुंठित क., तोंड बंद क.—**CLOTH** जाजम *n.* -ING जमीन *f.*, भुई^१/_२; pavement चिरेवंदी*f.*

FLORA (*flos*, flower) goddess of flowers पुष्पदेवता*f.*; complete system of vegetable species native in a given locality अमूक एका प्रदेशात उत्पन्न होणाऱ्या वनस्पति*f. pl.*; a description of such plants स्थानिक वनस्पतिवर्णन *n.*—**FLORAL** *a.* फुलांचा पुष्पसंबंधी (game); फुलांचा (bud).—**FLORID** *a.* flushed with red लालबुंद भडक (countenance); embellished with flowers of rhetoric अलंकारिक, पुष्पित (style); -ITY तोंडाची लाली*f.* टवटवी*f.* -NESS लाली*f.*, भडक *f.*; अलंकारप्राचुर्य *n.*—**FLORIN** एक नाणे आहे; [the English *f.* is one-tenth of a pound sterling].—**FLORIST** फुलमाळी, फुलारी, माळी; पुष्पवर्णनकर्ता.

FLOUNCE, FLOUNDER *v. D.* घडफडणे, तडफडणे, हातपाय अपटणे-झाडणे [about].—*n.* झडफड *f.*, तडफड *f.*; *Ger.* [part of a lady's dress, a loose trimming].

FLOUR (See FLOWER) finely ground meal of grain पिठ *n.*, पिष्ट *n.*; wheaten *f.* कणीक *f.*; gram *f.* बेसन *n.*; fine wheaten *f.* सोजी *f.*, मैदा; coarse wheaten *f.* रवा, सांजा; fine rice *f.* पिठी *f.*; fine and soft powder of any substance पिठ *n.*, भुक्टी*f.*, पूड *f.*

FLOURISH *v. i.* (*florere*, to bloom) grow luxuriantly पोसणे, तरतरणे, फोकावणे; be prosperous भरभराट -चलती -उत्कर्ष -चालता काळ असणे;—as a town, country आबादानी -आबाद असणे; use florid language बतावणी क.; make ornamental strokes with the pen भरकांडे -फरकांडे मारणे; vaunt बढाई सांगणे क.; play with fantastic and irregular motion परजणे, खेळणे.—*t.* बतावून सांगणे, बतावणी क.; अलंकृत-वेल्बुट्टेदार क.; परजणे, चमकावणे; विरखडणे, भरकांडे मारणे.—*n.* beauty सैर्दर्य *n*, लावण्य *n*; बोलप्प्याचा भरकांडा, अर्थवाद; भरकांडा, फरगडा; *Mus.* गत *f*, परजणे *n*.-ING टवटवीत, तरतरीत; समृद्ध, संपन्न, आबाद.

FLOUT *v. D.* झिडकावणे, हिडसावणे, तिरस्कारणे.

FLOW* *v. i.* move by the power of gravity, and with a continual change of place, among the particles or parts, as a fluid वाहणे, ओषध चालणे; melt पाझरणे, गळणे, विसळणे; glide smoothly सुरक्षीत-अस्खलित चालणे, सरणे; be full, so as to run or flow over भरून चालणे, वाहणे, लोट येणे; hang loose and waving रुळझुळणे, लोंबणे (mantle, locks); rise, as the tide भरती -जोर लागणे; proceed निघणे, येणे; discharge blood in excess from the uterus गर्भशया पासून अति रक्तस्राव होणे [from, to, in].—*n.* औषध, प्रवाह, धारा *f*; रेळचेळ *f*, चंगळ *f*;—of tears अश्रुधारा *f*, अश्रुपात;—of words वाक्यापन्य *n*, वाक्सरणी *f*; भर, पूर, भरते *n*.

FLOWER (*flos*) a circle of leaves or leaflets on a plant, usually of some other color than green फूल *n*, पुष्प *n*; blossom मोहर, फूल *n*; that part of a plant destined to produce seed फूल *n*;—as of grain फुलोरा; the fairest, freshest, and choicest part of any thing निवड *f*, उत्तमांश, शेलका भाग;—of youth भरजवानी *f*, तारण्य *n*; a figure of speech वाक्यालंकार; *pl.* menstrual discharges पुष्प *n*, रज *n*;—as

carved, painted फुली *f*, बुटे; *Chem.* फूल *n*.—*v.i.* फुलणे, फूल येणे, विकसणे; भरास येणे.—*t.* फूले बूट काढणे, बुट्टेदार क.—FLOWERY *a.* पुष्कल फुलांचा; पुष्पमय; अलंकारी, अलंकार-युक्त (style): [the f. kingdom, China].

FLUCTUATE *v. i.* (*fluere*, to flow) move as a wave हेलकावा खाणे; be irresolute धरसोड क.; be unsteady एका स्थितीवर नसणे [from, to].—FLUCTUATION हेलकावा, अन्दलन *n*; धरसोड *f*; चढतार, अस्थैर्य *n*.

FLUE *F.* धुरांडे *n*.

FLUENT *a.* (*fluere*, to flow) वाहता; fluid पातळ; voluble बोलका, जिभेचा चपळ (speaker); flowing सरळ, सुरक्षीत, अस्खलित (speech).-LY *ad.* चुरचुर, खडखडीत, भराभर (बोलणे-चाचणे).—FLUENCY जिभेचा चपळपणा, वाक्यापन्य *n*; सरळ-सुरक्षीतपणा.—FLUID *a.* प्रवाही, पातळ, द्रवरूप.—*n.* पातळ-द्रव-प्रवाही पदार्थ. -ITY द्रवता *f*, पातळपणा.

FLUKE, *Ger.* the part of an anchor which fastens in the ground पावडा, कांटा, फाळ.

FLURRY *Prov. Eng.* a sudden blast वायाचा झटकारा; bustle गडबड *f*, लगवग *f*, धांदल *f*.—*v.* गडवडविणे, धांदल क.

FLUSH* *v.* redden suddenly एकदम लाली आणणे, तांबडालाल क.; elate चढवणे, फुगवणे.—*i.* भडभड-भळभळ वाहणे: blood flushes into the face; लाली येणे, तांबडालाल होणे; to f. up joints दरजा क.—*n.* लोंदा, ऊत, लहर *f*; ardor उक्की *f*, हुरशी *f*, कठ; लाली *f*; भय, लाज, राग इ० विकारांचा क्षोभ झाल्याने तोंडावर उत्पन्न होणारी लाली *f*, काळिमा *f*.—*a.* fresh टवटवीत, तुक्तुकीत; affluent संपन्न, श्रीमंत; liberal उदार; prodigal उधब्या, उडाऊ.

FLUTE (*flatūs*, a blowing) a musical wind instrument मुरली *f*, पौंचा; a channel in a pillar खांचणी *f*.

FLUTTER *v. i.* *D.* flap the wings rapidly फड़-फड़णे, पंख झाडणे; be in agitation व्याकूल होणे, गडबडणे.—*t.* पंख झाडणे; गडबडविणे, धांदल क.

FLUX (*fluere*, to flow) वाहणे *n*; ओघ, प्रवाह; change पालट; concourse जमाव, मेला; the tide setting in toward the shore भरती *f*; fusion आटणे *n*, गाढणे *n*;—for metals टाकणलार, सवागी इ० धातूचा रस करणारा पदार्थ; *Med.* आमातिसार, रक्तातिसार इ०; to have a f. हगवण लागणे.

FLY* *v. i.* move in the air with wings, as a bird उडणे; float in the air, as the clouds, the sparks तरंगणे, उडणे;—as a flag उडणे, फडफडणे; hasten away जाणे, लवकर निघून जाणे: time flies; flee (संकटापासून) पळन जाणे: the enemy flies; part फुटणे, तुकड होणे; to come off with flying colors जय मिळविणे, फत्तेहोणे, विजयध्वज मिरवीत येणे; at अंगावर तुटून पडणे, घसरणे;—in the face of बेखदी क.; off तुटणे, तुटून मोकळा होणे; on अंगावर तुटून पडणे, हल्का क.;—open जोराने उघडणे; out उघळणे, उसळणे; रागावणे, कातावणे; to let f. सोडणे; जाऊदेण [from, to, against].—*n.* a winged insect of various species माशी *f*, मक्षिका *f*.—*-BLOW*, egg of a fly सडी *f*.—*-CATCHER* गिपाई (एक पक्षी आहे).—*-ING-FISH* एक उडणारा मासा आहे.—*-LEAF* बुकाच्या आरंभीचे किंवा शेवटचे कोरे पान *n*.—*-TRAP* माशा धरणारे झाड *n*, मक्षिकाकर्तरी झाड *n*.

FOAL* शिंगरूं *n*, शिंगी *f* (गाढवाचे-घोड्याचे).

FOAM* (*Skr. phēna*) फेंस, फेण.—*v. i.* फेणणे, फेसळणे; फेसांने भरणे.—*t.* फेसळन काठणे-टाकणे [out].—**FOAMY** *a.* फेंसाळ, फेणयुक्त.

FOB *Ger.* घड्याळ ठेवण्याचा लहानसा खिसा.

Focus (*L. fireplace*) point in which the rays of light meet किरण एकत्र मिळण्याचे

स्थान *n*, तेजस्संकर्ध देश; a central point मध्यकेंद्र *n*.—**FOCAL** *a.* केंद्रसंबंधी.

FODDER* वैरण *f*, चारा.—*v.* वैरण घालणे.

FOE* वैरी, शत्रु.

FETUS, See **FETUS**.

FOG *Icel.* खुकें *n*, धुकट *n*.—*gy a.* धुक्याचा, धुक्याने भरलेला; dull मंद, स्थूल.

FOH *interj.* इश्वा, इश्शो.

FOIBLE *F.* वर्म *n*, छिद्र *n*, उणे *n*; *pl* कर्म वर्म *n pl*.

FOIL *v. F.* मोडणे, थकणे, चालेनासा क. [by, in].

—*n.* मोड, पराभव; a blunt sword used in fencing तुळी तरवार *f*, पट्टा, बोथाटो *f*, इ०; (*folium*) a leaf or thin plate of metal वर्ष, पत्रा, पान *n*; a coat of metal on a looking-glass आरशाची कल्हई *f*; [a thin leaf of metal, placed under precious stones by jewelers, to increase their brilliancy, or to give them a particular color]; any thing of another color, or of different qualities, which serves to adorn, or set off another thing to advantage कातिवर्द्धक वस्तु *f*.

FOIST *v. F.* खुपसणे, लाटणे, खुसडणे [on, off, in].—*er* खुसड्या, खुपशा.

FOLD* *v.* lap or lay in plaits घडी क.; double दुमडणे; lay together, as the arms or the hands हात पोटाळणे; envelop झुडाळणे, वेष्टणे, लपेटणे; confine in a fold कोऱवाड्यांत कोऱणे-घालणे;—a letter लखोटा क., मलफूप क. [together].—*i.* घडी होणे, दुमटणे.—*n.* घडी *f*, पदर; पट: four-f.; embrace भिठी *f*, वेंग *f*; कोऱवाडा.—*ing* पदर, घडी *f*;—of doors दुरलफी *f*.

FOLIAGE (*folium*, leaf) पाने *n pl*, पालव, पळव; new f. पालवी *f*.—**FOLIATE** *v.* पारा चढविणे, पाण्याची कल्हई क.—**FOLIO**, a sheet of paper once folded दुवंदी कागद; book made of sheets of paper each folded

once दुङ्डाचें पुस्तक *n*; page in an account-book चोपडीचें पान *n*.—*a.* दुबंदी, दुबंदी कागदाचा.

FOLK* लौक *pl*, आलमदुनिया *f*.

FOLLOW* *v.* go or come after मागून जाणे -येणे -चालणे; go in pursuit of पाठीस लागणे;—accept, as authority आदरणे, प्रमाण मानणे; obey मानणे, ऐकणे; embrace स्वीकारणे, आदरणे; imitate अनुसरणे, अनुकरण *k.*, कित्ता वेणे; succeed in order of time मागून -नंतर येणे -होणे; accompany संगती -बराबर जाणे; result from, as an effect from a cause निष्पत्र होणे, निधणे; understand the meaning, connection, or force of, as a course of thought or argument अर्थ -अन्वय -संदर्भ समजणे; attend upon closely, as a profession धंधा *k.*, वृत्ति चालविणे [from, to, in, after]. -ER मागून जाणारा येणारा, अनुगामी; disciple शिष्य; dependant चाकर, सेवक; तावेदार; अनुयायी, अनुसारी. -ING *a.* पुढचा, पुढील.

FOLLY, See under FOOL.

FOMENT *v.* (*fovere*, to warm) apply warm lotions to शेक देणे, शेकणे; abet वाईट कामांत मदत *k.*, फूस देणे. -ATION शेकणी *f*, शेक; फुसलावणी *f*, शिकवणी *f*, उठावणी *f*.

FOND *a.* *Icel.* relishing highly -चा आवडता, शौकी, लंपट; much pleased संतुष्ट, खुश; tender ममताळू, म्लेहाळू [of]. -NESS प्रीति *f*, ममता *f*, लळा; आवड *f*, चाढ *f*.—FONDLE *v.* गोंजारणे, कुरवाळणे, लाड *k*.—FONDLING फार लाडका.

FONT (*fons*, fountain) झारा; बासिस्म्याचें पाणी ठेवण्याचें पात्र *n*; [a complete assortment of printing types of one size].

FONTANEL *F.* vacancy in the infant cranium ताळू *f*; issue for the discharge of humors from the body पोत *f*.

FOOD* अन्न *n*, भक्ष्य *n*, खाणे *n*; undressed f. शिधा; heavy f. जडान;—of granivorous animals चारा; coarse or bad food कदन *n*; the usual quantity of f. आहार; f. and raiment पोटभर अन्न अंगभर वस्त्र [for].

FOOL *F.* an idiot वेडा, वेडगळ; a dunce मूर्ख, टोणपा, मंदबद्धि; *Scrip.* wicked person दुष्ट मन्थ; a professional jester मस्कन्या, हंडीबाग; *fool's* errand हिसका; to go on a f.'s errand पायांची वळ भागविणे; to put on the f. वेडा ठरविणे, वेड्यांत काढणे; a learned f. पढतमूर्ख; to make a f. of झकवणे, भोंदणे, धाब्यावर बसवणे; to make a f. of one's self नकशा गमावणे, झकमारणे; to play the f. वेडेचार *k.* -ISH *a.* मूर्ख, वेडा, खुळा; मूर्खपणाचा, वेवुबीचा (act); दुष्ट; ridiculous थळा करायाजोगा, उपहासास्पद. -HARDY *a.* उफराट्या काळजाचा. — FOOLSCAP [so called from the water-mark of a *fool's cap and bells* used by old paper-makers] एक जातीचा कागद आहे, 'फुलीसकेप'.

Foot (*Gr. pous, Skr. padas*) the extremity below the ankle पाय, चरण, पाद;—of a table पाय, खूर; foundation पाया, तळ, बुडखा; a measure of 12 inches 'फूट' *f*; foot-soldier पायदळ *n*, प्यादा;—of a verse चरण; on f. पायी; cubic f. घन फूट; to set on f. चालू *k*, उभारणे. -BALL पायानै उडवून खेळायाचा चेंडू. -BOY खिदमतगार, पौऱ्या, पैरगा. -FALL पायरव, चरणपात. -ING, ground for the foot पाय टेकणे *n*, पावठा; firm foundation to stand on थारा, आधार; permanent settlement व्यवस्था *f*, बंदोबस्त; firm position पगडा, पायशीरकाव; condition स्थिति *f*; tread to measure पाऊल *n*, कदम *n*; act of putting a foot to any thing पाय लावणे -जोडणे *n*; act of adding up a column of figures बेरीज *k.* *n*; to get f. पगडा पडणे,

घालणे, जडणे. -MAN प्यादा; खिदमतगार, चाकर. -MARK पाऊल n, पदचिन्ह n. -NOTE पृष्ठाच्या तळाचे टिप्पण n. -PAD वाटमाण्या. -PATH पाऊलवाट, पायवाट f. -PRINT पाऊल n, पदचिन्ह n. -STALK देट, डेंख. -STEP पाऊल n; token सूण f, चिन्ह n. -STOOL पीठ n, पादासन n.

FOR Ger. अकडबाज, कुरंबाज. -PERY अकडबाजी f, छानछुकी f.

For prep. (*pro*, *Skr. pra*) in the place of जागी, स्थानी, बदल; concerning विषयीं; because of मुळे, साठी, करितां, स्तव; toward कडे: a ship is bound f. China; for the sake of करिता, स्तव, प्रीत्यर्थ: is the world made f. me? in spite of; generally followed by all, aught, anything, &c. हटकून, न ऐकतां: he will do what she pleases for all me; notwithstanding असे असतांही, जरी: f. any thing that legally appears to the contrary; during a certain time पर्यंत, आंत, मध्ये, भर: f. a day; f. life ताहयात, जन्मभर, आमरण; in favor of पक्षाचा, वांटचा: he is f. a free government; noting meeting: I am ready f. you भी तुझ्यास भेटायास तयार आहे; as if जसा, सारखा: he showed himself f. dead; he looks f. me तो माझी वाट पाहतो; f. my part मला जर विचाराल; f. as much ज्यापेक्षा, ज्या अर्थी; f. ever निरंतर, सर्वकाल; O f. जर असते तर किती बरे होते; मिळो; O f. a muse of fire!—conj. साठी, करितां, म्हणून; ज्या अर्थी पेक्षा.

FORAGE F. घासदाणा, वैरण f [for]. — v. घासदाण्यासाठी फिरणे; घासदाण्यासाठी देश लुटीत फिरणे, कही घेणे क., लुटून खाणे.

FORBEAR* v. i. refrain from proceeding थांवणे, राहणे; refuse न मानणे, न ऐकणे.—t. give up सोडणे, टाकणे: to f. the use of a word; bear with सोसणे, वागविणे, सं-

भाळून घेणे. -ANCE थांवणे n, राहणे n; long-suffering सहनशीलता f, क्षमा f; exercise of patience धीर धरणे n, धीर, दम, गम.

FORBID* v. prohibit मनाई बंदी क.; command not to enter आंत जाण्याची येण्याची मनाई प्रतिबंध क.: I have forbidden him my house; oppose आडवा येणे, अथडवा प्रतिबंध क.; God f. ईश्वर न करो. -DEN मना केलेला, निषिद्ध. -DING a. त्रासजनक, कंटाळवाणा, अनिष्ट.

FORCE (fortis, strong) बळ n, जोर n, f; an unusual degree of strength or energy तेज n, वीर्य n, शक्ति f; violence बळजोरी f, जुलूम; special signification विशेष अर्थ; validity बळकटी f, जीव, वजन n: f. of an argument; pl troops फौज f, सैन्य n; Law, strength or power exercised without law, or contrary to law, upon persons or things जुलूम, जबरी f, बलाकार; Physics, any action between two bodies which changes, or tends to change, their relative condition as to rest or action वेग, शक्ति f: the f. of gravity;—of habit कर्मवेग; moral f. बुद्धिबळ n;—of a disease, of winds, &c. ज्ञापाटा, वेग, बळ n, रग f;—in f. चालू, उपयोगी.—v. जुलमाने-जबरीने करायास लावणे, जबरी क.: masters f. their slaves to labor; ravish बलाकार क., दपटणे, हटसंभेग क.; capture by assault हड्डा करून घेणे; drive, wrest, get, &c. by violence दामटणे, दपटणे, ढकळणे [along, away, from, into, through, out, &c.]; strain ओढून ताणून आणणे-काढणे क. (conceit);—a passage दपटून शिरणे-रिवणे, शुसणे.—FORCIBLE a. बळकट, जोराचा, प्रबल; जुलमाचा, जबरीचा; जबरीने मिळविलेला.—FORCIBLY ad. जोराने, बळाने; जुलमाने.—FORCING, Gardening, अवकाळी कृतीने फळफळावळ उत्पन्न क. n.

FORCEPS (*L.*) चिमटा ;—of the goldsmith सवाणा.

FORD * *a.* a shallow part of a river उत्तर, पायउत्तार; a stream ओहळ. -ABLE *a.* पायांनीं उत्तराया जोगता.

FORE * *a.* advanced in place पुढला, पुढोल, समोरचा, अग्र; advanced in time अगोदरचा, पूर्वीचा, पूर्व; advanced in order पहिला, प्रथम, पूर्व : *f.* part of a writing.—*ad.* पूर्वभागीं. -ARM कोपर आणि मणगट यांच्या मधला हाताचा भाग, हात. -BODE *v.* पूर्वी सांगणे, भविष्य सांगणे; be prescient of, as of a calamity which is to happen येणार संकटा विश्वर्णे प्रबोधित होणे, अरिष्टाची अगा असणे. -CAST *v.* plan before execution अगोदर बेत करून ठेणे; foresee अगोदर पाहणे, तजवीज क.—*n.* पूर्वीचा बेत, पूर्वयोजना *f.*; तजवीज *f.*, दीर्घटृष्णि *f.* -CASTLE गलवताचा समोरचा भाग. -FATHER पूर्वज, वडील. -FINGER हाताच्या अंगठ्या जवळचे बोट *n.*, तर्जनी *f.* -FOOT जनावरचा पुढला पाय. -GO *v.* quit सोडणे; relinquish the enjoyment or advantage of -चा उपभोग लाभ सोडणे; go before पुढे जाणे. -HEAD कपाळ *n.*, लळाट *n.* -LOCK टाळूवरचे केस *pl.*: to take time by the *f.*, to make prompt use of any thing; not to let slip an opportunity वेळ साधून घेणे. -MAN प्रमुख, पुढारी; overseer कारभारी, चैकसनीस;—of a jury सरपंच, बुरीचा पुढारी, मीर मजलीस *f.* -MAST पुढली डोलकाठी *f.* -MOST *a.* सर्वपुढचा, अग्रवर्ती. -NAME, name that precedes the family name or surname आड नांवाच्या पूर्वीचे नाव *n.* -NAMED *a.* पूर्वीकृ, मशारनिल्हे. -NOON सकाळ *f.*, दुपारचे पूर्वीची वेळ *f.*, पूर्वान्ह *f.* -RUNNER पुढे धावणारा जासूद, अग्रदूत; prognostic पूर्वीचन्ह *n.*, लक्षण *n.* -SEE *v.* अगोदर पाहणे-समजणे; भविष्य समजणे. -SHADOW पूर्वी प्रतिरूप दर्शविणे. -SIGHT दूरदृष्टि *f.*, दीर्घ-

दृष्टि *f.*, दूरवरचा विचार. -SKIN अग्रत्वचा *f.*, टोपी *f.*, शफा *f.* -STALL, take in advance पूर्वी घेणे; anticipate अगा-अवलो साधणे; pre-occupy दुसऱ्याच्या अगोदर किंवा दुसऱ्यास वर्जून अगोदर उपभोग घेणे; to *f.* the market बाजारांत येण्यापूर्वी खरीद क. (महाग विक्रयासाठी माल). -TASTE पूर्वानुभव, पूर्वस्त्रुचि *f.* -TELL *v. i.* भाकीत क. सांगणे, भाकणे.—*t.* चैं भाकीत सांगणे, होण्यापूर्वी सांगणे. -THOUGHT पूर्वविचार; anticipation अटकळ *f.*, अगा *f.* -TOOTH चैकटीचा दांत. -WARN *v.* पूर्वी सुचविणे, अगोदर ताकिद देणे क.

FOREIGN (*foras, abroad*) not of one's country परदेशचा, परकीय; remote दूरचा; extraneous बाहेरचा, बहिर्भूत. -ER परदेशी, परदेशाचा मनुष्य, परकी.

FOREST *F.* an extensive wood रान *n.*, अरण्य *n.*; a royal hunting-ground राजक्रीडा वन *n.*, राजाच्या शिकारीची जागा *f.*—*a.* वनाचा, वन्य, अरण्य; *f.* law बनरक्षण करण्याचा कायदा. -ER वनरक्षक, बनकरी; a sylvan वनवासी; a forest-tree वनवृक्ष.

FOREVER *ad.* निरंतर, सर्वकाल, नित्य; at all times सर्वदा, हमेश, रोज.

FORFEIT *v.* (*foris, out of doors, facere, to do*) अपराध करून गमावणे, दंड देणे, दंडास जाणे.—*n.* दंड, गुन्हेगारी *f.* -URE दंड-गुन्हेगारी देणे *n.*; an estate forfeited दंडांत गमाविलेली जिनगी *f.*; a fine दंड [for].

FORGE *F.* a smithy लोहाराची भट्टी *f.*; a workshop दुकान *n.*, साळ *f.*—*v.* form by heating and hammering तावून व ठोकून घडणे, घडणे; form घडणे, डैल रूप देणे; make falsely बनाऊ खोटा क.—FORGED *a.* खोटा, बनावट.—FORGERY, the crime of fraudulently making or altering a writing, to the prejudice of another's right बनावट कागद करण्याचा अपराध; the making of a thing in imitation of another thing

with a view to deceive and defraud बनावट नाणे घैरे क. n.

FORGET* v. lose the remembrance of विसरणे, विसर पडणे : bless the Lord, O my soul, and f. not all His benefits (Ps. ciii. 2); neglect उपेक्षा -अव्हेर क., विसरणे ; [to f. one's self, to be guilty of that which is unworthy of one; to commit an oversight]. -FUL a. विसराळू, विसऱ्या ; careless गफलत्या, धांदन्या ; causing to forget विसर पाडणारा, विस्मृतिकारक -जनक (wine) [of]. -NESS विसराळूपूणा, विसर, विस्मृति f; गफलत f, धांदल f.

FORGIVE v. * give up resentment or claim to requital on account of, as an offence or wrong ची माफी क., सूट देणे, अपराध क्षमाकः f. old faults, cease to feel resentment against on account of wrong committed क्षमाक, माफक, -ची क्षमाकः : If you. -NESS सूट f, माफी f; क्षमा f, क्षमाशीलता f.

FORK (*furca*) forkation नांगे n, दुबेळके n, बेचके n; table f. कांटा ;—of a road फांटा ;—of a river, the place where separation takes place फांटा ;—the place where union takes place संगम ; a point टोंक n, नोंक f.—v. i. फांकणे, फांटेस येणे ; दोन फांटे फुटणे.—t. नांगिने उचलणे ; dig and break with a fork, as ground बेळवयाने जमीन खणून फोडणे, कुळवणे ? -ED a. दुकाट्यांचा, बेळवयाचा, दिशाख.

FORLORN* a. deserted सोडलेला, टाकलेला, त्यक्त ; helpless निराश्रित, अनाथ.

FORM (*forma*) shape आकार, आकृति f; the outline of the person शरिराची मूस f, रूप-रेषा f; particular disposition of matter बांधा, घडण f; external appearance डौल, आकार, रूप n; image प्रतिमा f; constitution नीति f, रीत f, प्रकार : a republican f. of government; formula पद्धत f, परिपाठ ; conventional ceremony रीत f, संस्कार, उप-

चार, आदरसक्ताराची रीत f; show without substance पोकळ डौल : f. of justice ; beauty रूप n, सैंदर्य n (Is. liii. 2) ; mould सांचा, नमुना ; bench बांक ; rank of students in a school वर्ग ; seat or bed of a hare सशाची बसायाची जागा f; Print. type from which an impression is to be taken, arranged and secured in a chase 'फर्म' ; as of an official paper दस्तूर ;—of a verb or noun रूप n.—v. घडणे, रूप देणे, आकारणे, करणे (Gen. ii. 7) ; train शिकविणे, वळण लावणे ; education forms the mind; go to make up करणे, असणे, अंशभूत असणे : they formed the majority ;—as an estimate आकारणे, अजमासणे [out of, into, from] ; रूप घेणे ;—as the hand in writing, &c. वळणे. -AL a. आकृतीचा, रूपाचा ; essential स्वभाविक, मूळचा ; done in due form यथापद्धत मार्ग ; according to form रीतीचा, दस्तूरमाफक, यथाविधि ; वरवरचा, बाहिरचा, कोरडा, वरपंकी (worship, duty). -IST a. कर्मनिष्ठ ; बाह्योपचारी. -ALITY कायदेशीरपणा, यथामार्गता f; रीत f, चाल f; आदर, सक्तार ; essence तत्त्व n, अवयवभूत पदार्थ. -ALLY ad. रीतिने, यथापद्धत ; आदरसक्ताराने; नीठ, बराबर. -ER करणारा, कर्ता, घडणारा, रचणारा.—**FORMULA** पद्धति f, रीत f. -RY पद्धति -सूत्रप्रथ ; prescription रोग्यास देण्याच्या औषधाची याद f.

FORMER* a. preceding in order of time पहिला, प्रथम, पूर्व ; long past प्राचीन, जुना, पूर्वीचा, गत (ages) ; first mentioned पूर्वीक, मागला. -LY ad. मांगे, पूर्वी, जुन्या काळी ; पहिल्याने, अगोदर.

FORMICATION (*formica*, ant) *Med.* a sensation of the body resembling that made by the creeping of ants on the skin मुँग्या pl, हुळहूळ f.

FORMIDABLE *a.* (*formidare*, to fear) भयंकर, भयउत्पादक -जनक [*to*].

FORNICATE *v.* (*fornix*, a brothel) शिंदलकी क. —FORNICATION, the incontinence of an unmarried person, male or female अविवाहित स्त्रीर्चे किंवा पुरुषाचे जारकर्म *n*; criminal conversation of a married man with an unmarried woman अविवाहित स्त्रीर्शी विवाहित पुरुषाचा सदोषसंग; lewdness शिंदलकी *f*, जारकर्म *n*; *Scrip.* adultery व्यभिचार; incest अगम्यगमन *n*; idolatry मूर्त्तीपूजा *f*. —FORNICATOR अनूढागार्मी; शिंदल, रांडबाज.—FORNICATRESS, -TRIX अनूढव्यभिचारिणी *f*; शिंदल बायको *f*.

FORSAKE* *v.* सोडणे, टाकणे, त्यागणे, वर्जणे.

FORSOOTH* *ad.* तर खरा, तर होय, खचीत.

FORSWEAR* *v.* reject upon oath शपथ घेऊन -वाहून सोडणे; deny upon oath शपथ वाहून नाकारणे;—one's self खोटी शपथ क. -खाणे घेणे.—*i.* खोटी शपथ घेणे.

FORT (*fortis*, strong) किला, कोट, दुर्ग; town belonging to a *f.* पेठ *f*; wall of a *f.* कोट. -RESS कोट, गढी *f*. —FORTIFY *v.* तटबंदी -कोटबंदी क.; add strength to बळकट क., जोर आणणे; confirm स्थिर -दृढ क. [with, by, against]. —FORTIFICATION तट -कोटबंदी *f*; the art of fortifying दुर्ग प्राकारादि रचनाविद्या *f*; a fortified place कोट.

FORTITUDE (*do.*) that strength or firmness of mind which enables a person to encounter danger with coolness and courage, or to bear pain or adversity without murmuring, depression, or despondency मनस्यैर्य *n*, धैर्य *n*, धीर, छाती *f*.

FORTH* *ad.* forward पुढे; out बाहेर; abroad बाहेर; so *f.* इत्यादि, वैगैरे [from]. —COMING *a.* तयार, सिद्ध, हाजीर. —WITH *ad.* लागलाच, तक्कणी, तेव्हाच.

FORTNIGHT (contracted from *fourteen nights*) पंधरवडा, पक्ष.

FORTUITOUS *a.* (*fors*, chance) दैवविटित, आगंतुक.—FORTUITY दैवयोग.—FORTUNE, personified or deified power regarded as determining human success, sharing happiness and unhappiness, and distributing arbitrarily or fortuitously the lots of life दैव *n*, नशीव *n*; that which falls to one as his lot in life दैवप्राप्त वस्तु *f*; estate मत्ता *f*, वित्तविषय; great wealth संपत्ति *f*, दौलत *f*, गजांतलक्ष्मी *f*; appointed lot in life दैवाचा वाटा, लाभालाभ, भोग; good *f*; सुदैव *n*; bad *f.* दुर्दैव *n*. -BOOK शकुनवंती *f*, -HUNTER धनवान स्त्रीर्शी लम करून सधन होऊ इच्छिणारा. -TELLER दैव सांगणारा, डाकोता जोशी, दैवज्ञ, पिंगळा.—FORTUNATE *a.* भाग्याचा, दैववान्; coming by good luck दैवाने प्राप्त झालेला, सुभाग्याचा; auspicious शुभ, मंगलदायक. -LY *ad.* दैवाने, दैवयोगाने.

FORTY* *a.* चाळीस.—*n.* चाळीसाचा अंक; चाळिसाची संख्या *f*; an aggregate of *f.* चाळिसी *f*. —FORTIETH *a.* चाळिसाचा.

FORUM (*L.*) न्यायाधिशाची कचेरी *f*, कोडत *n*; [a market-place in Rome, where causes were judicially tried, and orations delivered to the people].

FORWARD -S* *ad.* पुढे.—FORWARD *a.* पुढचा; less reserved or modest than is proper उद्धाम, निर्भाड, धीट; ardent उत्कंठित, उत्सुक; advanced beyond the usual degree पुढे गेलेला, सारलेला; too hasty उतावळा, अधीर. —*v.* send onward पुढे पाठविणे, पेढ पेंचवणे; advance वाढविणे, वृद्धि क., योग्यतेस चढविणे [from, to]. —NESS उत्कंठा *f*, उत्सुकता *f*; निर्मिडपणा, धिटाई *f*; prematurity काळाच्या पूर्वीची पक्ता *f*.

FOSSE (*I.*) खंदक.

FOSSIL *a.* (*fodere*, to dig) जमिनीतून खणून काढलेला; जमिनीतून काढलेल्या पदार्थ सारखा; changed into stone दगडळालेला (shells). —*n.* जमिनीतून खणून काढलेला पदार्थ, उत्खात द्रव्य *n.*

FOSTER* *v.* nourish पोसणे, पाळणे; cherish बाळगणे, वागचणे (passion). —*BROTHER*, a male nursed at the same breast, or fed by the same nurse, but not the offspring of the same parents टूधभाऊ. —*CHILD* पोसणा मुलगा मुलगी *f.* —*ER* पोसणारा, पोशिदा, पालक. —*FATHER* पालक बाप, धाता. —*MOTHER* पालक आई *f.*, धाची *f.*; nurse दाई *f.* —*SON* पालक पुत्र, पालक बेटा.

FOUL* *a.* (*Skr. puj*, to be putrid) filthy मळका, मळीण (cloth); obscene विभत्स, अभद्र, अवाच्य (words); cloudy वाञ्यावाढळाचा, अभ्रे आलेला, अंघट (weather); loathsome ओंगळ, घाणेरडा (disease); not favorable अप्रतिकूल, उलटा (wind); dishonest अप्रामाणिक, कपटी, कुटिल (play); entangled गुरफाटलेला, गुतागुत झालेला: a rope is *f.*; a *f.* copy खरडा, मसुदा; to fall *f.* भांडणे, हमरीतुमरीवर येणे; to run or fall *f.* of एकमेकावर घसरणे -पडणे.—*v.* मळवणे, मळकट क.; गुतविणे, गुतागुत क.—*i.* गुतणे, गुरफाट्यांत पडणे; आदळणे, आपटणे, घांसणे: the two boats *souled*. —*MOUTHED* *a.* तोंडाचा फटकळ, तोंडाळ, तोंडास कुत्रे बांधलेला.

FOUND *v.* (*fundare*) lay the basis of पाया घालणे; establish स्थापणे; fix firmly घट बसविणे, कायम क.; take the first step in erecting or building up पाया घालणे, बांधणे, उठवणे; establish on a basis पायावर स्थापणे, प्रतिष्ठा क. [on]. —*ATION* स्थापना *f.*, स्थापन *n.*; पाया; footing आधार, थारा, आथा; endowment धर्मदाय, सदोदित धर्मदाय

चालण्य (साठी) जमविलेले द्रव्य *n.* —*ER* स्थापनारा, संस्थापक;—of a family मूळपुरुष.

FOUND *v.* (*do.*) धातूचा रस करून सांच्यांत ओतणे, ओतणे. —*ER* ओतारी. —*RY* धातू ओतण्याची कला *f.* —*KIYAH* *f.*; धातूचा रस ओतण्याचा कारखाना.

FOUNDER *v. i.* (*do.*) पाणी भरून बुडणे, पाण्यांत गर्क होणे; stumble and go lame, as a horse अडखळून पडून लंगडा होणे-लंगडत जाणे-चालणे. —*t.* (घोड्याचा) पाय सुजवून अधूक. —*L-NGDA* *k.*

FOUNT, -AIN (*fons*) a spring झारा; a jet कारंजे *n.*, फवारा; first cause मूळ *n.*, आदिकारण *n.*, खाण *f.*, उगम, झारा.

FOUR* *a.* चार. —*FOLD a.* चौपट, चतुर्गुण. —*FOOTED a.* चार पायांचा, चतुर्ष्याद. —*SCORE* चारविसा, ऐंशी. —*SQUARE a.* चौकोनी. —*TEEN a.* चौदा. —*TEENTH a.* चौदावा—FOURTH *a.* चौथा, चतुर्थ. —*LY ad.* चौथ्या वेळीं, चौथ्याने, चौथेदा.

FOWL* a bird पांखरू *n.*, पक्षी; a cock or hen कोंबडे *n.*—*v. i.* पांखरांची पारध क. —*ING* पांखरापारधी, फसिपारधी, त्याध. —*ING-PIECE* पांखरांच्या शिकारीची बंटूक *f.*, शिकारी बंटूक *f.*

FOX* कोळ्हा, खोकड ; a cunning fellow धूर्त गडी माणूस. —*HOUND* कोळ्याची पारध करणारा कुत्रा.

FRACTION (*frangere*, to break) तुकडा, भंश; *Arith.* अपूर्णक; compound *f.* प्रभागजाति अ०; vulgar *f.* व्यवहारी अ०; proper *f.* सम अ०; decimal *f.* दशांश अ०. —*AL a.* अपूर्णकाचा.—*FRACTIOUS a.* तुसडा, तुटसाळ (man).—*FRACTURE* फुटणे *n.*, भंग; भंग *f.*, फूट *f.*, चीर *f.*; *Surg.* breaking of a bone अस्थिभंग; [compound *f.*, a *f.* in which there is an open wound from the surface down to the *f.*; simple *f.*, a *f.* in

which only the bone is divided].—**FRA-
GILE** *a.* फुटीर, नाजूक, भंगशील.—**FRAGI-
LITY** फुटीरपणा, भंगरता *f.*—**FRAGMENT** तुकडा,
खंड, चूर; an imperfect part अपूर्ण अंश,
भाग.

FRAGRANT *a.* (*fragrare*, to emit a smell)
सुवासाचा, सुवासिक.—**FRAGRANCE** सुवास,
सुगंध.

FRAIL *a.* (*frangere*, to break) easily broken
फुटीर, तुटीर, फुसका; weak अशक्त, नबला;
weak in resolution अस्थिर, चंचलबुद्धि.
—**FRAILTY** फुटीरपणा; अस्थिरबुद्धि *f.*; अश-
क्तता *f.*, दौर्बल्य *n*; a *f.* चूक *f.*, चुकून घडलेली
गोष्ट *f.*

FRAME* *v.* construct रचणे, करणे, बांधणे
(a house); plan बेत *k.*, योजना *k.*; fabri-
cate थोतांड रचणे, रचणे; adjust जम-जवा-
बसविणे; regulate बेतानें चालवणे, वर्त्त-
वणे; provide with a frame चौकट बस-
विणे-घालणे.—*n.* बांधणी *f.*, रचना *f.*, घटना *f.*
—as of a picture, window, door, &c. चौ-
कट *f.*, घर *n*, सांचा;—of a building मांडणी
f.;—of a drum, &c. गाडा, खोड *n*; the
bodily structure शरिराची काठी *f.*; skele-
ton सांपळा, सांगाडा, खटारा; scheme बेत,
रचना *f.*, बंधारण *n*; particular state, as
of the mind तवियत *f.*, मऱ्यति *f.*—**WORK** चौ-
कट *f.*, सांचा.

FRANCHISE *F.* particular privilege con-
ferred by grant from a sovereign
or a government सरकारानें दिलेला हक;
an immunity from ordinary jurisdiction
सूट *f.*, माफी *f.*; limits of an immunity
माफीची हट *f.*; an asylum आश्रय, आसरा.
—*v.* मोकळा *k.*, सूट देणे.

FRANGIBLE *a.* (*frangere*, to break) तुटीर;
फुटीर, भंगशील.

FRANK *a.* *F.* मोकळ्या मनाचा, प्रांजल, साफ;
licentious बैकैद, स्वच्छंदी.—*v.* send by

public conveyance free of expense सर-
कारी जहाज नाडी वैगरेंटून फुकट पाठविणे: to f. a
person to London; exempt from charge
for postage, as a letter पत्राच्या हाशिला-
ची माफी *k.*—**LY ad.** निष्कपटानें, मन मोक-
ळे करून. —**INCENSE** ऊद, धूप.

FRANTIC *a.* (*Gr. phren*, mind) mad वेडा,
कावरावावरा, तप्रवय; wild वेडावांकडा, भल-
ताच, स्वच्छंदाचा (abuse).

FRATERNAL *a.* (*frater*, brother) भावांचा, बधू-
चा, बंधु, in comp.: f. love बंधुप्रीति *f.*—
FRATERNITY भाऊपणा; a community of
men of the same class एका वर्गाचे लोक *pl.*,
मंडळी *f.*, शाई *f.*—**FRATERNIZE** *v.* बंधुप्री-
तीने-भाऊपणाने एकत्र जमणे-मिळणे.—**FRA-
TRICIDE** बंधुहत्या *f.*

FRAUD (*fraus*) deception deliberately practised with a view to gaining an unlaw-
ful or unfair advantage कपट *n*, ठकबा-
जी *f.*, दगलबाजी *f.*; fraudulent procedure
दगलबाजीचा व्यापार, कपटी वर्त्तणूक *f.*—**ULENCE**
ठकबाजी *f.*, कापटय *n*.—**ULENT** *a.* कपटी, दगे-
खोर; कपटाचा, दगबाजीचा (bargain); कप-
टाने मिळविलेला (conquest).

FRAUGHT *a.* *Ger.* भरलेला, पूर्ण, भरपूर.

FRAY (See AFFRAY) मांडण *n*, कलागत *f.*, कलह.
—*v.* (*fricare*, to rub) घासणे, घर्षणे; wear
off by rubbing घासून झिजविणे-जीर्ण *k.*

FREAK* *l*हराउ *f.*, हुक्की *f.*, तरंग. —**FUL**, -ISH *a.*
लहरी, छंदी, तवियती.

FREE* *a.* (*Skr. prija*, beloved) exempt
from subjection to the will of others
स्वाधीन, स्वतंत्र, स्वच्छ; not under an ar-
bitrary or despotic government मोकळा,
सुटा, व्यवहार धर्मसंबंधी गोर्टीत राजापासून
मोकळ्या भोगणारा; liberated, by arriving
at a certain age, from the control of
parents, guardian, or master मोकळा, स्व-
तंत्र, वयांत आलेला, दास्यत्वांतून सुटलेला,

इ०; not confined, liberated सुटा, मुक्त, मोकळा, खुला; endowed with moral liberty;—said of the will स्वतंत्र, स्वेच्छाधीन; guiltless निर्दैष, दोषरहित, मुक्त: my heart is f.; frank, familiar मनाचा मोकळा, खळबळीत: he was f. only with a few; licentious स्वच्छंदी, वेकैद, मोकळा; liberal मोकळ्या हाताचा, सठन, उदार; separated अलग, मोकळा, विभक्त, सुटा; exempt मोकळा, रहित [from, of]; easy सुलभ, हल्का; thrown wholly open or made entirely accessible सर्वीस मोकळा, सर्वीनीं वापरायाचा, मुक्त: the streets are f. for me; gratuitous फुकट, बिन पैशाचा (admission); not arbitrary or despotic कायद्या प्रमाणे चालणारा, निर्बंधाचा (government, institution); defending individual rights against encroachment by any person, or class मनुष्याच्या हक्कांचे रक्षण करणारा (government);—as land माफी;—as letters बेमहसूल.—v. मोकळा क., बंदखुलास क.; सोडणे, माफी क.; प्रतिबंधातून अटकावातून काढणे [from, of]. -BOOTER लुटारू, पुंड. -BORN जन्मापासून स्वतंत्र. -DOM मोकळेपणा, स्वतंत्र्य n; franchise मुभा f, सूट f, माफी f; मनाचा मोकळेपणा, प्राशस्त्य n; खळबळीत-घळघळीतपणा; हातवटी f, कसरत f; बेकैदपणा, अमर्यादपणा, निरंकुशता f. -HOLD वतन n, मिरास f. -LY ad. मोकळेपणानें; सठवणानें; खळबळीतपणानें; पुष्कळ, अतिशय; फुकट, मोलावांचून (Matth. x. 8); खुशाल, स्वस्थ, बेलाशक. -MAN जो दुसऱ्याचा दास किंवा तावेदार नव्हे तो, स्वतंत्र मनुष्य; one who enjoys or is entitled to a franchise or peculiar privilege विशेष हक्क भोगणारा मनुष्य. -MASON एक गुप मंडळी अहे तिचा सभासद n. -MASONRY त्या मंडळीचे नियम, मते इ०. -THINKER ईश्वरोक्त शास्त्र न मानणारा, नास्तिक, चार्वाक. -WILL, a will free from improper coercion राजी f, खुशी f,

स्वतंत्र इच्छा f, स्वसंतोष; the power asserted of moral beings of choosing or willing without the restraint of natural or physical necessity स्वेच्छाकृत्व n, मुख्यारी f; doctrine of f. पौरुषवाद—*a.* आपखुशीचा, स्वसंतोषाचा.—FREEDMAN दास्यत्वातून मुक्त केलेला मनुष्य.

FREEZE* v. i. become congealed by cold गोठणे, गरठणे, थिजणे; become chilled with cold थंडीने गरवठणे, थंड होणे.—t. गोठविणे; थंडी भरविणे, सर्द क.

FREIGHT (See FRAUGHT) cargo भरताड n, बारदान n; that which is paid for the transportation of merchandise नोर, भाडे n.—v. गलबतावर किंवा गाडीत माल भरणे; load लादणे, भरती क. [with].

FRENCH *a.* (*Franci*) फ्रान्स देशाचा, फ्रेंच लोकांचा.—n. फ्रेंचभाषा f, फ्रेंचलोक pl, फरारीस pl.

FRENZY (See FRANTIC) वेड n, उम्माद, कावरेबाबरेपणा.

FREQUENT *a.* (*frequens*) often to be met with वारंवार भेटणारा, मिळणारा, वारंवारचा, नित्य; inclined to indulge in any practice सराव-अभ्यास ठेवणारा, नित्य आचरणारा. v. वारंवार जाणे येणे, जाण्याचा रावता असणे.—LY ad. वारंवार, पुनःपुनः.—FREQUENCY पैनपुन्य n.

FRESH* *a.* new and strong ताजा, ताजातवाणा; lately produced, gathered, or prepared for market नवा, कोंरा, ताजा (goods);—as meats, vegetables ताजा, साबूक; lately come or made public नवा, आलीकडचा, नवसर (news); recently taken from a well or spring ताजा, थंड (water); unpractised नवा, नवशिका, राबलेला नाही असा: a f. hand in a ship; cool थंड, शितळ (wind); not salt गोडा (water); in distinction from that which is pickled,

as meat ताजा, न खारलेला; as plants टवट्वीत, लुसलुसीत; brisk ताजा, हुशार.—*n.* a pool of fresh water गोडे पाण्याचा झरा -चें कुंड *n.*; a flood पूर, लोंदा, रेल; [the mingling of fresh water with salt water in rivers or bays, as by means of a flood of fresh water flowing toward or into the sea]. —*EN v.* ताजा-गोडा *k.*, खारटपणा काढणे (water). —*i.* गोडा होणे, खारटपणा गमावणे-जाणे. —*MAN* नवशीक, नवा; [a student during his first year's residence at a college]. —*NESS* ताजेपणा, साजूकपणा; गोडी*f.*; टवट्वी*f.*, तुकतुकी*f.*, पाणी *n.*; हुशारी*f.*, तेजी*f.*;—of the air गुलाबी थंडी*f.*

FRET* *v.* rub चोळवटणे, घासणे, चोळणे, (cloth); wear away झिजविणे, जीर्ण *k.*; variegate चित्रविचित्र *k.*, नवा रंग देणे: gray lines that *f.* the clouds; ornament with raised work कशिदा वेलबुद्धी काढणे; disturb ढवळणे, क्षुध्य *k.*; हलवणे, चाळवणे: to *f.* the surface of water; tease चिठवणे, खिजवणे;—one's self कुसमुसरणे [at, for]. —*i.* झिजणे, घासटणे; क्षोभणे, ढवळणे; fume घुसमुसरणे, चिवचिवणे; as the skin through a blister तडतडणे.—*n.* खळखळ *f.*; चिरड *f.*, खिजवणी *f.*; कुसमूस *f.*, कुरकूर *f.*; कशियाचे वेलबुटीचे काम *n.* —*FUL a.* चिर-डखोर, पिरणिया.

FRIABLE *a.* (*friare*, to break) पिठूळ, विठा, भुसभुसीत.—*FRIABILITY* पिठूळपणा, पिठेपणा.

FRIAR (*frater*, brother) सन्यासी, जोगी, गोसावी (रोमन व्याथोलिक पंथाचा.)

FRICITION ('*fricare*, to rub) घासणे *n.*, घर्षण, *n*; *Med.* मर्दन *n.*

FRIDAY* शुक्रवार.

FRIEND* one who, entertaining for another sentiments of esteem, respect, and affection, from personal predilec-

tion, seeks his society and welfare मित्र, सखा, स्नेही; one not inimical मित्र; favorer पुरस्कर्ता, अनुकूल; [one of the religious sect usually called *Quakers* by those not of the sect]; a term of salutation गडी, मित्र. —*LINESS* मित्रत्व *n.*, स्नेहभाव, —*LY a.* मैत्रीचा, स्नेहभावाचा; befitting a friend मित्रांस योग्य गोड; not hostile मित्रत्वाचा, सख्यत्वाचा; अनुकूल, सुप्रसन्न [to]. —*SHIP*, attachment to a person, proceeding from intimate acquaintance and a reciprocation of kind offices, or from a favorable opinion of the amiable and respectable qualities of his mind मैत्री *f.*, सख्यत्व *n.*, स्नेहभाव; intimacy सलगी *f.*, दाटमैत्री *f.*; kindness उपकार, आभार; help सहाय [for].

FRIGATE *F.* लहान जातीचे लढाऊ गलवत *n.*

FRIGHT* *v.* भिवविणे, भेदरावणे [with]. —*n.* वचक, धास्ती*f.*, धकधक *f.* —*EN v.* भिवविणे, भेडावणे. —*FUL a.* भ्यालेला, घाबरलेला, भयभरित, भयाभीत झालेला: see how the *f.* herds run from the wood; exciting alarm भयंकर, अकराळ विकराळ, घोर, भयोत्पादक (tempest).

FRIGID *a.* (*frigere*, to be cold) थंड, सर्द, शितळ; unfeeling शिथिल, निसेह. —*ITY* थंडी *f.*; शिथिलता *f.*, मंदी *f.*, शीथिल्य *n.* —*FRIGORIFIC a.* (-*facere*, to make) शैत्यकारक, शितोत्पादक.

FRINGE *F.* झालर *f.*, लक्केरी *f.*

FRIPPERY *F.* old clothes जुर्नी पुराणी पांधुरणे *n pl*; place where old clothes are sold जुर्नी पांधुरणे विकण्याची जागा *f.*

FRISK *v. i.* Ger. नाचणे, बागडणे;—as deer, horses, &c. ठिकणे, नाचणे;—dogs, kids, &c. बागडणे, नाचणे.—*n.* खिदडा, नाच; wild, boisterous *f.* घैरुंद्या, धिगणा.—*FRISKY a.* नाचरा, ठिकरा, मौज्या.

FRITH, FIRTH *Scot.* खाडी *f.*

FRITTER (*frigere*, to fry) मासाचा तळलेला तुकडा ; fragment तुकडा, खंड *n.*—*v.* तळ-प्याकरिता (मासाचे) तुकडे कापणे-फोडी पाडणे.

FRIVOLOUS *a.* (*frivulus*) हलका, क्षुलक, पोकळ, छिंचोर.—FRIVOLITY हलकट-योकळपणा, छिंचोरी *f.*

FRO* *ad.* पासून, हून; to and *f.* इकडे तिकडे, एथून तेथवर, तेथून एथवर.

FROCK *F.* an upper coat वरचा अंगरखा, डगला; a gown for children झबले *n.*, 'फ्राक'.

FROG* बेडूक, बेडकी *f.*;—of a horse's foot पुतळी *f.*, बेडकी *f.*

FROLIC *Ger.* खेळ, मैज *f.*, कौतुक *n.*—*v.* खेळणे, मैजा मारणे, कौतुक क. [with]. -SOME *a.* खुश-मैज्या, रंगेल, ख्याली.

FROM* *prep.* हून, पासून, कडून; *f.* house to h. घरोघर; *f.* above वरून; *f.* below खालून; *f.* behind मागून; *f.* far दुरून; *f.* fear भयाने; *f.* birth जन्मपासून, जन्मतः.

FRONT (*frons*) forehead कपाळ *n.*; face तोँड *n.*; a bold *f.* नाक *n.*, तिस्रे *n.*; fore part स-मोरचा भाग, तोँड *n.*, पुरोभाग, अंग *n.*;—of an army अगाडी *f.*, विनी *f.*; in *f.* of समोर, मोहरे; *f.* to *f.* रुबरू; from in *f.* of समोरून, मोहरून; unblushing *f.* उघडामाथा.—*v.* समोर उभा राहणे, भेटणे; समोर-स-मुख असणे: his house fronts the church; adorn in front समोर-दर्शनी सुशोभित क.—*a.* समोरचा, दर्शनी. -AL *a.* कपाळाचा, ललाट संवंधी; समोरचा.—*n.* कपाळपट्टी *f.*; Med. कपाळास लावायाचा लेप-चैं औषध *n.*. -IER सरहद *f.*, सीमा *f.*, लगता.—*a.* लगत्याचा, सरहदीवरचा. -ISPIECE दर्शनपट्टी *f.*, इमारतीचे दर्शनी अंग *n.*;—of a book ग्रंथाच्या आरंभीचे चित्र *n.*. -LESS *a.* निलजरा, बेशरम. -LET कपाळपट्टी *f.*; रागाची क्रोधमुद्रा *f.*

FROST* act of freezing गोठणे *n.*; severe cold गरठा, कडक हिव *n.*; frozen dew हिमतुषार.—FROSTY *a.* हिमउत्पादक; गरठण्याचा, हिवाचा, हैम (night); पांढरा, शुभ, पिकलेला (head).

FROTH* foam फेस, फेण; empty show फुशारकी *f.*, फुशारी *f.*—*v.* फेस थाणेण; फेसाने भरणे-भरिवणे: a horse froths his chain.—*i.* फेस येणे, फेसळणे, फेणणे; up दरदरणे.—FROTHY *a.* फेसाळलेला; पोकळ, शून्य, फोल (speaker); फुशारकीचा, फुशारीचा.

FROWARD* *a.* perverse करनकर, वात्य, वक्र (child); not willing to yield हट्टी, जिहवेचोर.

FROWN *v. F.* contract the brow in displeasure, severity, or sternness (रागाने) कपाळास अठी घालणे, भुवया चटवणे; manifest displeasure राग दाखविणे, रागे भरणे, खप्पा होणे [on, upon, at].—*v.* कपाळाची अठी *f.*, खप्पा मर्जी *f.*, राग.

FROWZY *a. Pro. Eng.* उबट, कुबट.

FROZEN *p. a.* गोठलेला, गरठलला.

FRUCTIFY, See under FRUIT.

FRUGAL *a.* (*fruges*, grain) बेताने खर्च नापर करणारा, मितव्ययी, काटकसन्या. -ITY काटकसर *f.*, मितव्यय.

FRUIT (*fructus*, product) whatever is produced for the enjoyment of man or animals by the process of vegetable growth फळ *n.*; the juicy, pulpy product of certain plants फळ *n.*, फळे *n pl.*, मेवा; product फळ *n.*, उपज; result फळ *n.*, परिणाम; offspring संतान *n.*, आपत्य *n.*. -AGE फळकाळावळ *f.*, फळे *n pl.*, मेवा. -ERER फळविक्या. -FUL *a.* सफळ, फळवान; सुवत्ता (season); rich मातवर, सुपीक, चिकण (soil); prolific बहुप्रसव, अवंध (wife) [of, in]. -LESS *a.* निष्फळ, व्यर्थ, निरर्थक. -TREE फळझाड *n.*—FRUITION भोग, उपभोग.—

FRUCTIFY *v.* फलप्रद क., पिकास आणें, सुषीक क.—**FRUCTIFICATION** सफलीकरण *n.*
FRUSTRATE *v.* (*frustra*, in vain) मोडणे, निर्झळ निरर्थक क. (a plan); nullify रद्द क., मोडणे (a deed) [by, in].

FRY *v. t. & i.* (*frigere*) तळणे; undergo the action of fire or extreme heat तळतळणे, पोळणे [in].—*n.* तळलेला पदार्थ, तळण *n.*—*f.* लहान मास्याचा निंचगव्यांचा थवा. -ING-PAN कढ़ई *f.*; to fall out of the *f.* into the fire फुपायातून निघून आगीत पडणे.

FUDGE (?) गप्प *f.*, कहाणी *f.*

FUEL (*focus*, hearth) सरपण *n.*, जळण *n.*; any thing that serves to feed or increase flame, heat, or excitement आगीवर तेल *n.*, पेटवण *n.*; to add *f.* to fire आगीवर तेल ओतणे *n.*

FUGITIVE *a.* (*fugere*, to flee) पळणारा, पळका; volatile उडून जाणारा, अस्थिर; tender and *f.* parts of vegetables; uncertain चंचल, क्षणिक, अशास्त्र; flying or escaping from duty, service, danger, &c. भटक्या, पळपट्या, हिंडफिन्या.—*n.* पळपट्या, फारारी; दुसःयाच्या राज्यांत आश्रयार्थ पळून जाणारा; शासन चुकविण्या करितां पळून जाणारा.

FUGH *interj.* इश्य, इश्शो.

FULCRUM (*L.*) टेंकू, तरफ *f.*

FULFIL* *v.* पूर्ण क., शेवटास नेणे;—as a prophecy, promise, &c. खारा-सत्य करून देणे, प्रत्ययास आणें;—as a term भरणे, मुद्दत पुरी क. [by].—ED पूर्ण; संपूर्ण, साधित; one whose wishes are *f.* पूर्णकाम, कृतार्थ. -MENT पूर्णता *f.*, सिद्धि *f.*, पूर्ति *f.*; बोलव्या प्रमाणे पार क. *n.*, उक्तनिवाह: the *f.* of a promise.

FULL* *a.* filled up भरलेला, पूर्ण; copious पुष्कळ, भरपूर, विपुल, चघळ, भक्कम (supply, meal); abounding in व्याप्त, मय, in comp.: चिंतामय *f.*; *f.* of cares; entire सगळा, सम-

ग्र;—as ears of corn भरदार,—as voice भरपूर, उदाम; *f.* moon पूर्णचंद्र; *f.* stop पूर्ण-पूर्णविराम चिन्ह *n* [of].—*n.* भर *f.*, भरतो *f*; utmost extent सीमा *f.*, पराकाठा *f.*—*ad.* तंतोतंत, टांकोटांक; exactly बरोबर, थेट; completely पुरतेपर्णी, तब्बल, ताठ. -BLOWN *a.* पुरा फुललेला, पूर्ण, विकसित; fully distended with wind तटतटीत नद्द फुगलेला. -GROWN *a.* पुरे वाढीचा, भरदार.—* *v.* कापडास कांजी पाजणे-देणे. -ER कापडास कांजी पाजणारा, परीट, रजक;—fullers' earth खारमाती *f.*

FULMINATE *v. i.* (*fulminare*, to lighten) thunder गडगडणे, गरजणे; thunder forth menaces गरजून धमकीच्या वाटेने सांगणे [at, against].

FULSOME* *a.* ओंगळ, किळसवाणा.

FUMBLE *v. i. D.* groove about चांचपणे, चांच-पडणे; seek awkwardly अडाण्यावाणी क.; handle much हाताने चाळवणे-र्णी खेळणे [about].

FUME (*fumus*) vapor वाफ *f.*, बफारा; smoke धूर, धूम; vain imagination वृथाकल्पना *f.*—*v. i.* धुमसणे, धुमणे; be in a rage धुसफुसणे, मुसमुसणे, फुणफुणणे.—**FUMIGATE** *v.* धूर-धुरी वाफारा देणे [with].—**FUMIGATION** वाफारा, धूर, धुकटी *f.*

FUMITORY (do.) वित्तपापडा.

FUN* sport मौज *f.*, खेळ, कौतूक *n*; wanton amusement चेष्टा *f.*, विनोद, मस्करीचा खेळ.—**NY** *a.* विनोदाचा, थट्टेचा, मौजेचा.

FUNCTION (*fungi*, to perform) office कार्म *n.*, हुद्दा; duty कर्म *n.*, व्यापार; natural or assigned action of any power or faculty of the soul, or of the intellect शक्ति *f.*, कर्म-शक्ति *f.*; activity appropriate to any business or profession कामाची चपळाई *f.*

चलाखी f. -ARY कामदार, अमलदार, अधिकारी.

FUND (*fundus*, bottom) a deposit of resources from which supplies are drawn, out of which expenses are provided for, &c. पुंजी f. भांडवल n, 'फंड' n; a full provision of resources पुंजी f. भांडवल n: f. of good sense; stock of a national debt सरकारास कर्जी दिलेला पैका.—v. फंडात पैसा भरणे; -चे व्याज उत्पन्न होई इतके फंड जमविणे. -AMENT गुदप्रदेश, अधःप्रदेश, गांड f. -AL a. मूल -आधारभूत.—n. मूलभूत विषय.

FUNERAL (*funus*) ceremony of burying a dead human body प्रेतसंस्कार क्रिया f. मूठमाति f; procession of persons attending the burial of the dead प्रेतयात्रा f. मसणबोळावा.—a. प्रेतयात्रेचा; प्रेतसंस्कार संबंधी; f. fire चितामि, भडगिन f; rite प्रेतकर्म n.

FUNGUS (*L.*) a large natural order of plants, comprehending mushrooms, toadstools, &c. अळंबे n, कुत्याचें मूत n; excrecence अंगावर वाढलेले मांस n, अवाळू n.

FUNNEL (*infundere*, to pour in) an inverted cone with a pipe गळणी f. नरसाळे n; shaft of a chimney धुराडे n.

FUR (*furra*) skin with soft hair लोंकरीची कांतडी f; soft hair लोंकर f. लव f;—as upon the tongue बुरा, बुरसी f.

FURBISH v. F. उजळणे, ओप -शिलई देणे [up].
-ER उजळणारा, सिकलगार.

FURIOS, See under FURY.

FURL v. F. गुंडाळणे, सुरळी क. [up].

FURLONG* मैलाचा आठवा भाग.

FURLOUGH D. Mil. रजा f. लक्षणी रजा f.

FURNACE (*fornax*) धातु वैरेचा रस करण्याची भट्टी f.

FURNISH v. F. provide पुरवणे; afford देणे; equip सज्ज क.;—as the mind संपत्ति विशिष्ट क.;—a house तयार क., सामान ला-

वून सजविणे भरणे, संजोगणे [with].—FURNITURE सामान n, साहित्य n.

FURROW* a trench in the earth made by a plough तास n, हरळ; a groove खांचणी f. कोरणी f.—v. तास पाडणे, पाळ्या घालणे [with].

FURTHER* a. more remote अधिक दूर, दूरतर, दूरचा; additional अणखी, शिवाय, जास्ती;—ad. अधिक लांब; अणखी, खेरीज.—v. advance मोठा क., वाढविणे; help सहाय क. [by]. -ANCE वृद्धि f, संवर्द्धन n; बढती f, सरफराणी f. -MORE ad. or conj. अणखी, शिवाय. -MOST a. सर्वांच्या पलिकडचा.

FURTIVE a. (*fur*, thief) चोरीचा, चोरलेला, चोरीने मिळवलेला.

FURY (*furere*, to rage) तैष, त्वेष, जाळ; violent passion उन्माद, आवेश, महावेश; a stormy, turbulent, violent woman चीडिका f, हडळ f.—FURIOUS a. आवेशी, साहसी; जवरा, अनर्थाचा, झापायाचा (wind); दारण, तुमल (fighting); उन्मत्त, मदोन्मत्त (animal) [against, at, with].

FUSE v. (*fundere*, to pour) वितळणे, रस क.,—i. रस होणे, वितळणे [with].—FUSIBLE a. वितळायाजोगा, द्राव्य, गलनीय. —FUSIBILITY द्राव्यत्व n, रस होण्याचा गुण धर्म.—FUSION आटणे n, द्रावण n; रस, द्रव; एकीकरण n -भवन n.

FUSEE F. (*fusus*, spindle)—of a watch or clock घड्याळात सांखळी गुंडाळायाचा एक खिळा असतो तो.

FUSIL लहान बंदूक f. -EER लहान बंदूकवाला शिपाई, 'फुजलीर.'

FUST (*fustis*, stick) shaft of a column स्तंभदंड.—F. उबट वास, दुर्गंध.

FUTILE a. (*futilis*, that easily pours out) trifling हलका, क्षुलक, पोकळ; f. in effect निरर्थक, निफल.—FUTILITY हलकेणा, &c.

FUTURE *a.* (*futurus*) पुढ़ला, पुढ़ील, होणारा.
 —*n.* पुढ़ला येणार काळ ; events that are to happen in time to come होणार गोष्टी *f pl*, होतव्य *n*, भवितव्य *n*.—FUTURITY पुढ़ील काळ, भविष्यकाल ; होणार गोष्ट *f*.

FY *F. int.* छी, धिक्, छीछी.

G.

GAB *D.* mouth तोंड *n*; prate बडबड *f*.
 -BLE *v.i.* बरळणे, बडबड क.—*n.* बडबड *f*, बरळणे *n* (over, about).

GABLE *Ger.* चांदई *f*.

GAD* *v. i.* भटकणे, हिँडणे [about].—ABOUT पंचाळ. -FLY गोमाशी *f*.

GÆRTNERA RACEMOSA (*L.*) कस्तुरीमोगरा, मधुमाधवी *f*, वासंती *f*.

GAG* *v.* stop the mouth of, by thrusting in some thing तोडांत बोळाघालणे, तोंड कोळणे ; silence by authority or by violence अधिकाराने किंवा जवरीने तोंड बंद क. -बोळण्याची बंदी क.; hold open by means of a gag बोळा घालून उघडा ठेवणे ; keck उमाळा आणणे [with].—*n.* तोंड कोळण्याचा बोळा ; उमाळा आणणारा घास.

GAGE *v. F.* पैजेचा विडा -ची खून *f*; परिमाणमापक यंत्र *n*, परिमाण *n*.

GAIETY, See under GAY.

GAIN *v. F.* get, as profit मिळवणे, मिळकत कर्माई क., नफा मिळवणे ; come off victor in मिळवणे, जय मिळवणे, जिझणे ; win to one's side पक्षास मिळवणे ; reach पावणे, पैंचणे, सर्व क. ;—ground पाय शिरकवणे, वाढणे ; over मन वळवणे, आपल्या पक्षाचा क. [by, at, from].—*i.* have advantage फायदा -लाभ असणे ; grow rich वाढणे (Ezek. xxii. 12) ;—on, upon दुसऱ्याच्या अधिकारात शिरणे ; वर्चस्व असणे ; चालणे, चलती असणे.—*n.* मिळकत *f*, प्राप्ति *f*, फायदा ; accumulation संग्रह, संचय, सांठा : the lust of *g.*

GAINSAY *v. (against and say)* दुसऱ्याचें बोलणे खंडणे, वाद क., उलट सांगणे.

GAIT* जांगे *n*, चालणे *n* ; manner of walking चालण्याची ढब *f*, चाल *f* ; solemn or stately *g.* गजगति *f*.

GALA *Sp.* आनंद, उत्सव ; *g.* day आनंदाचा सणाचा दिवस.

GALINGAL (*L.*) कोष्टकोलिंजन *n*.

GALAXY (*Gr. gala*, milk) the Milky Way आकाशगंगा *f*, स्वर्गगा *f*, दूधगंगा *f* ; assemblage of splendid persons or things शोभिवंत पुरुषांचा किंवा वस्तूंचा समुच्चय.

GALBANUM (*L.*) गंधविरुज्जा, हिंगज्याची एक जात आहे.

GALE *Ir. (Skr. djala, cold)* वावटळ *f*, महावात.

GALL* the bitter, alkaline, viscid liquid found in the gall-bladder, beneath the liver पित्त *n*? ; spite दावा, अकस.—*v. F.* fret and wear away by friction बोळवटणे, घासणे ; vex छळणे, जाचणे, काचणे ; annoy त्रास -उपद्रव देणे [with, by].—*n.* (*galla*) मायफळ *n* ; black *g.* काळामाजा ; white *g.* गोरामाजा.

GALLANT *a. F.* showy भडक, छानदार ; high-spirited छारीचा, मर्द, प्रतापशाली ; courteous to women स्त्रीसन्मानी, स्त्रियासनशील.—*n.* हौसी, विलसी, खुशालचंद ; one who woos लभासाठी स्त्रीचो खुशामत करणारा ; in a bad sense, a seducer धगड, यार, जार.—LY *ad.* शूरपणार्ने, मर्दाईने. -RY शौर्य *n*, मर्दाई *f*, पराक्रम ; स्त्रीयांचा सक्कार, स्त्रीसन्मान ; इष्कबाजी *f*.

GALLERY *F.* a long and narrow place for walking दालन *n*? ; a room for the exhibition of works of art कळाकुसरीचे पदार्थ दाखविण्याची खोली *f* ; covered terrace outside of a house सज्जा ; in churches &c.

देकळ, नाटकगृह इ० स्थळीं पायन्या प्रमाणे चढती व उंच असी बसायासाठी केलेली जागा f.

GALLEY (*galea*) शिंडे व वळ्हों यांनी हकारायाचें गलवत n; *Print*, a frame which receives the types from the composing stick 'ग्याली' f; cookroom of a ship of war लढाऊ गलबताची स्वयंपाकाची खोली f. -SLAVE 'ग्याली' जहाजावर चाकरी करण्याची शिक्षा पावलेला अपराधी न्या कैदी.

GALLINACEOUS a. (*gallus*, cock) गृहकुक्ट संबंधी, घरकोंबद्याचा.

GALLON F. पातळ पदार्थ मोजण्याचे पुणेरी पांच शेराचे किंवा साधारण चार बाट्यांचे माप n.

GALLOP v. i. F. भरधांव चालणे -पळणे [off, about].—n. भरधांव f, दौडचाल f.

GALLOWS * फांशीं देण्याचा फांशीचा खांव.

GAMBLE, See under GAME.

GAME* sport खेळ f, कौतुक n; amusement मौज f, गमत f, खेळ; a single match at play डाव, हात; that which is gained, as the stake in a game पैज f, पण; animals pursued and taken by sportsmen शिकार f, पारध f; plan बेत, मसलत f.—v. खेळणे, क्रीडा क.; gamble जुवा खेळणे [for, with]. -KEEPER वनपशु -पक्षी पालणारा. -STER पैज लावून खेळणारा; जुवेबाज, जुगारी.—GAMBLE v.i. जुगार जुवा खेळणे.—GAMBLER जुवेबाज, जुगार्या.—GAMING-HOUSE शिकारखाना.

GAMBOGE (from *Cambodia*) रेवाचीमीचा शिरा.

GAMUT (*Gr. gamma*, third letter of the Greek alphabet, *ut*, name of a musical note) ग्राम, सरिगम f.

GANDER * हंस.

GANG * थवा, गद्या, टोळी f. -WAY रस्ता, वाट f; गलबतावर जाण्याचे दार n.

GANGRENE (*Gr. -grainein*, to gnaw) एक रोग आहे, याकडून शरिराचे मांस नासके,

मज, ओलसर, थलथलीत व दुर्गंधयुक्त होते, मांसपूति f.—v. सडणे, मांस कुजणे.

GANTLET, GANTELOPE, a military punishment. The offender is made to run between two files of men facing one another, who strike him as he passes एक प्रकारची लष्करी शिक्षा आहे; [to run the g., to suffer the punishment of the g.; to go through severe criticism or controversy, or ill treatment].

GAOL F. तुरंग, बंदिखाना. -ER तुरंगावरचा अधिकारी, 'जेलर.' -DELIVERY, *Law*, a clearing the jail of persons confined in it for trial by trying them बंदखुलास, 'जेल डिलिवरी' f.

GAP *Icel.* खिंड f, भगाड n;—in the teeth खांड f.

GAPE v. open the mouth wide तोंड पसरणे विचकटणे;—as for food आ पसरून करून अन्न मारणे; yawn जांभई देणे.—n. खिंड f, खांड f. -TOOTHED दांतपडका, बोथरा, बोथर-खिंड्या.

GARB F. पोषाक, लिभास.

GARBAGE* गाळसाळ, गदक n.

GARBLE v. (*cribellum*, sieve) गाळणे, गाळून लिहिणे.

GARDEN* बाग m, f, बगीचा, उपवन n; flower-g. पुष्पवाटिका f, फुलबाग; kitchen-g. मळा. -ER माळी, बागवान; a g. who cultivates cumin and other aromatic seeds जिरिमाळी; a g. who grows flowers फुलमाळी. -GROUND बागाईत n, बागाईती जमीन f. -PLOT बाफा, तक्का. -STUFF माळवे n.

GARDENIA LATIFOLIA (*L.*) पित्तपापडा.

GARGLE *Ger.* गुळणा करायाचे औषध n; गुळणी f, गुळण्या f pl.—v. गुळणा क.

GARLAND F. माळा f, हार;—of flowers पुष्पहार;—of pearls मुक्काहार;—of wild

flowers वनमाला*f*; a collection of little printed pieces मंथमाला*f*.

GARLIC* लसूण *m,f.*

GARMENT *F.* पांघरूण *n*, वस्त्रप्रावर्ण *n*.

GARNER. (See GRAIN.) See GRANARY.

GARNET (do.) a gem of a red color याकूत.

GARNISH *v.* *F.* सजवणे, सुशोभित क. [with].

GARRET *F.* शेवटन्या मजल्यावरची छपराच्या खालची खोली*f*, पोटमाळा.

GARRISON *F.* body of troops stationed in a fort or fortified town तटबंदीच्या गांवाचे किंवा किल्याचे रखवालीचे लष्कर *n*, किले-राखण *n*, शिवंदी*f*; a strong place in which troops are quartered for its security तटबंदीचा गांव किला, ठाणे *n*.—*v.* किल्याच्या रखवालीस शिपाई शिवंदी ठेवणे; तटबंदी करून राखणे (a conquered country) [with].

GARRULOUS *a.* (*garrire.* to chatter) वाचाळ, वटवट्या.—GARRULITY वाचाळपणा.

GARTER *F.* पायमोजे वांधायाची पट्टी *f*, मोजेवंद; [the badge of the highest order of knighthood in Great Britain, called the Order of the G.; the order itself].

GAS* वायुरूप पदार्थ; वायु, धूम, 'यास' -Eous *a.* वायुरूपी, वायुरूप; lacking solidity पोकळ, वायकळ (information).

GASH *F.* मोठी जखम *f*, घाव, वार, भगदड *n*.

GASP *v. i.* *D.* pant violently घाषा देणे; pant with eagerness खवखवणे [at, for].—*n.* घाषा*f*, दम.

GASTRIC *a.* (*Gr. gaster*, belly) जठर संबंधी, जाठर; *g.* juice जाठररस, जठरानि.—GASTRITIS *Med.* inflammation of the stomach उदरदाह.—GASTRODYNIA *Med.* pain in the stomach अमाशयगत शूल, पोटुखी*f*.

GATE* door of a city दरवाजा;—of a village वेस *f*;—of an enclosure फाटक *n*, ताई*f*; *Scrip.* places which command the entrances नाका, चवाठा; way रस्ता, वाट *f*.—WAY दरवाज्यातून जाण्याचा रस्ता, दरवाजा.

GATHER* *v.* bring together एकवर्ण, गोळा क., जमवणे; pluck तोडणे, वेचणे, तोडा वढा क. (Matth. vii. 16); cull वेचणे, निवडणे (Ps. cvi. 47); accumulate संग्रह संचय क., जमविणे; pucker सुरकुत्या पाडणे, चिरमुटणे; infer अनुमान तर्क क., तर्कार्ने काढणे;—as lamp-black काबळ पाडणे;—as a garment सावरणे, आवरणे: gathering his flowing robe; to g. breath दमखाणे, विसावा घेणे;—strength बळ धरणे बांधणे.—*i.* जमा होणे, मिळणे; वाढणे; come to a head, as a sore, and generate pus मुख फुटून पूजमणे पुवारणे पुवळणे; समजणे, अनुमान क. (Acts xvi. 10).—*n.* सुरकुती*f*.—ING जमा*f*, संप्रह; तोडणी*f*, तोडा, ओढा, वेचणी*f*; सावरणे *n*, अटोप, सावर, आवर; उगवणी*f*, वसूल; जमाव, मेळा; charitable contribution धर्मादायाची वर्गणी*f*; a tumor दुखरूं *n*.

GAUD (*gaudere*, to rejoice) नग, नगोटे *n*, दागिना. —INESS छान *f*, भडक *f*.—GAUDY *a.* छानदार, देखणाऊ.

GAUGE *v. E.* माणणे, मोजणे.—*n.* माप *n*, प्रमाण *n*.

GAUNT* *a.* रोडका, रोड.

GAUNTLET *F.* a large glove of mail दस्ताना, वज्रमुष्ठि *f*; to take up the g. पण विडा उचलणे; to throw down the g. पण मांडणे.

GAUZE *F.* a very thin, slight, transparent stuff, of silk or linen कपरधूल.

GAY *a. F.* merry आनंदी, उलासी; showy छानदार, देखणा, भडक; jolly रंगेल, चैमी. —GAIETY आनंद उलासवृत्ति *f*; छानदारी *f*, भडक *f*; रंगेपलणा, चैम *f*.

GAZE* *v.* टक लावून पाहणे, पाहणे [at, on, upon].—*n.* टक *f.*, एकाग्रदृष्टि *f.*—GAZING-STOCK दृष्टिपात्र *n.*, उपहासदर्शनास्पद *n.*, कौतुक *n.*

GAZETTE (from *gazzetta*, a Venetian coin) वर्तमानपत्र *n.*, अखबार *f.* -ER वर्तमानपत्राचा कर्ता; a geographical dictionary भूगोलवर्णनाचा कोश.

GEAR* सरंजाम, सामान *n.*; — of a cart, plough, &c. वेठण *n.*, तेगर.

GELATINOUS *a.* (*gelare*, to congeal) चिकचिकीत, चिकीसारखा.

GELD* *v.* खाची क., अंड कापणे.

GEM (*gemma*) a precious stone रत्न *n.*, मणी; bud कळी *f.*—*v.* रत्नखनित मंडित क. [with].

GEMINI (*L.*) मिथुनरास *f.*

GEMMATION (*gemma, bud*) [*Nat. Hist.*] formation of a new individual by the protrusion of any part of an animal or plant, which may then become free or remain connected with the parent stock; the period of the expansion of buds; *Bot.* the arrangement of buds on the stock].

GENDER (*genus, birth*) *Gram.* लिंग *n.*

GENEALOGY (*Gr. genea*, birth, race, *logos*, discourse) history of the descent of a person or family वंशचरित्र *n.*; lineage वंशावळी *f.*, वंश.—GENEALOGICAL *a.* वंशचरित्राचा; वंशावळीचा (table); वंशावळी प्रमाणे; परंपरेचा (order); *g.* tree, a family lineage drawn out under the form of a tree and its branches वंशवृक्ष, वंशावली *f.*—GENEALOGIST, one who traces the descent of persons or families कुलाचार्य, कुलकर्मदर्शक.

GENERAL *a.* (See GENUS) relating to a genus जातीचा, जाति संबंधी: *g.* law of the animal economy; not special सामान्य, साधारण (inference); lax in signification मोहगम, साधारण (expression); prevalent रुट्टीतला, व्यवहारिक, प्रायिक (opinion);

common to the whole सामान्य, सर्वीचा, सार्वजनिक: Adam, our *g.* sire; *Obs.* the word *g.* annexed to a name of office usually denotes chief or superior; and is equivalent to सर, मुख्य, श्रेष्ठ, वरिष्ठ: a commissary *g.*—*n.* the whole सर्व, सगळा; superior officer in an administration मुख्य अधिकारी, सर कारभारी;—of an army सेनापति, बक्षी, 'बनरल'; in *g.* एकदरीन. -ISSIMO अम्बेनापति, मीरबक्षी. -ITY सामान्यत्व *n.*, साधारणत्व *n.*; the main body मोठी अधिक संख्या *f.*-भाग-अंश. -IZE *v.* जातीखालीं साधारण धर्मावालीं आणणे; make universal in application सर्वीस-सर्वत्र लावणे—लागू क. -LY *ad.* साधारणपणे, सामान्यतः; most frequently बहुधा, बहुतकरून. -SHIP अधिकान्याचे किंवा सेनापतीचे काम *n.* -चा हुद्दा; military skill in a commander सेनापतीचे युद्ध कौशल्य *n.*—GENERIC *a.* जातिमात्राचा, जातिवाचक, सामान्य; very comprehensive बहुव्यापक, पुष्कळांचा समावेश करणारा; *g.* property जातिधर्म; *g.* characteristic जातिलक्षण *n.* -ALLY सामान्यतः, साधारणपणे: a hot summer *g.* follows a cold winter; बहुधा, बहुतकरून, एकदरीने: *g.* speaking, they live very quietly.

GENERATE *v.* (See GENDER) beget जन्म देणे, जन्मविणे; produce उत्पन्न क. [from].—GENERATION उत्पन्न क. *n.*, जनन *n.*; origination by some process, mathematical, chemical, or vital उत्पन्न क. *n.*, बनावणे *n.*, करणे *n.*: the *g.* of sounds; offspring संतान *n.*, संताति *f.*; single step in the succession of natural descent पिढी *f.*; family वंश, कूळ *n.*; from *g.* to *g.* पिढ्यान-पिढी, पिढीपेस्तर.—GENERATIVE *a.* जननशक्ति-युक्त, फलद; उत्पादक.—GENERATOR जनक, उत्पादक; vessel in which steam is generated वाफ उत्पन्न करण्याचे पात्र *n.*—

GENITAL *a.* उत्पत्ति -जनन संबंधी *n.* — *pl n.* जननांग *n.*, उपस्थ *n.* — GENITIVE, Gram. पर्षी*f.* — GENITOR जनक, वाप. — GENITURE, See GENERATION.

GENEROUS *a.* (do.) magnanimous मोठ्या-प्रशस्त मनाचा, महामनस्क; munificent उदार; abundant पुष्ट, विपुष्ट, भरपूर (table); strong मादक, तलख, उत्तेजक (wine). —LY *ad.* उदारपणांने, औदार्यांने, औदार्यपूर्वक; मोठ्या मनाने, मन मोऱ्ठ करून. —GENEROSITY कुलीनता*f.*, खानदारी*f.*; उदारपणा, औदार्य *n.*; महात्मता*f.*, मनाची थोरवी*f.*

GENESIS (*L.*) production उत्पत्ति*f.*; theory उत्पत्ति*f.*; the first book of the Old Testament बुन्या कराराचे पहिले पुस्तक *n.*, उत्पत्तीचे पुस्तक *n.*, उत्पत्ति*f.*

GENIAL *a.* (See GENIUS) generative जननकारक; contributing to, and sympathizing with, the enjoyment of life मकृतीस मानणारा, अनुकूल, मनोरम.

GENIUS (*genere*, to beget) the peculiar structure of mind with which each individual is endowed by nature बुद्धि*f.*, मति*f.*; uncommon intellectual power बुद्धिवैभव *n.* पाठ्व *n.*, प्रज्ञा*f.*; a man of great mental powers बुद्धीचा सामग्र, धेंड *n.*, प्रस्थान *n.*; peculiar constitution or character विशेष लक्षण *n.* धर्म -गुण; (*pl GENII*) a good or evil spirit दैवत *n.*, देवता *f.*; the animating spirit of a people or period धर्म : g. of the age युगधर्म.

GENTEEL *a.* (*gens*, race) polite शिष्ट, सभ्य, चालीचा, प्रौढ (persons); —of manners शिष्टाचाराचा, सभ्य; elegant सुंदर, सुशोभित, देखणा. —GENTILITY सभ्यपणा, शिष्टाई, *f.* —GENTLE *a.* well-born कुलीन, जातिवंत; mild सौम्य, नम (manner); not refractory गरीब, शांत (a horse); soothing उपशमक, शमक (music); —a breeze मंद,

संत, हलका. —MAN, a man who is well-born कुलीनजन्मा, कुलीन पुरुष; one of gentle manners सभ्य -प्रतिष्ठित मनुष्य, गृहस्थ; *pl* people लोक, गृहस्थ *pl.* —MANLINESS माणुसकी*f.*, गृहस्थगिरी*f.* पणा. —NESS कुलीन-पण; गरिबी*f.*, भलाई *f.*; नरमाई *f.*, सौम्यता*f.* —GENTLY *ad.* संतपणांने, शांतवृत्तीने; हलकयांने, हळू. —GENTRY, people of education and good breeding शिक्षित व सभ्य लोक *pl*; in England, the class of people between the nobility and the vulgar गृहस्थवर्ग.

GENTIAN (*gentiana*) किराईत *n.*; dried g. काढिकराईत *n.*

GENTILE (*gens*, race) one of a Gentile or non-Jewish nation जो यहूदी नव्हे तो; विदेशी, 'परदेशी'; a heathen मूर्त्तिपूजक. —*a.* (यहूदी सोडून इतर) राष्ट्रां संबंधी; Gram. जाति-देशवाचक प्रदर्शक (noun).

GENUFLECTION (*genu*, knee, *flectere*, to bend) भजनाच्या भक्तीच्या वेळीं गुडधा टेंकीं *n.*

GENUINE *a.* (*genuinus*) मुळचा, खरा, असल, चोख. —NESS खरेपणा, असलाई*f.*, चोखपणा.

GENUS (*L.*, *Skr. djan*) जात *f.*, वर्ग, गण.

GEOGRAPHY (*Gr. gē*, the earth, *graphein*, to write) भूगोलविद्या *f.*; description of the earth भूगोलवर्णन *n.* —GEOGRAPHER भूगोलविद्यावेत्ता. —GEOGRAPHICAL *a.* भूगोलविद्ये संबंधी.

GEOLOGY (*Gr. -logos*, discourse) science which treats of the structure and mineral constitution of the globe भूचनाशस्त *n.* —GEOLOGIST क्षितिरचनाशास्तवेत्ता.

GEOMANCY (*Gr. -manteia*, divination) a kind of divination by means of figures or lines, formed by little dots or points,

originally on the earth, and afterwards on paper रमल n.—**GEOMANCER** रमल पाहणारा.

GEOMETRY (*Gr. -metrein*, to measure) that branch of mathematics which investigates the relations, properties, and measurement of solids, surfaces, lines, and angles रेखागणित *n*, क्षेत्रतत्त्वविद्या *f*; measurement of the earth भूमिति *f*, ज्यामिति *f*.—**GEOMETRICIAN** रेखागणिती गणक.

GEORGIUM SIDUS (the star of George) एकप्रह आहे, खाला हर्शल किंवा युरानसही द्याणतात.

GERM (*germen*) a point of growth अंकुर, मोड, कोम; origin मूळ *n*.—**INATE** *v.i.* अंकुर कुरणे, मोड येणे.—*t.* अंकुर मोड बाणणे.

GERMAN *a.* (*germanus*, of brothers and sisters who have the same parents) जवळचा, जवळच्या संबंधाचा; cousins-g. सखे चुलतभाऊ *pl*, किंवा बहिणी *f pl*; सखे माऊसभाऊ *pl*, किंवा बहिणी *f pl*.—(*n. Germ. neighbour*) जर्मनी देशाचा.—*n.* जर्मन देश-चा मनूष; जर्मन भाषा *f*.

GERUND (*gerere*, to bear) लाटीन भाषेच्या व्याकरणात एक प्रकारचे क्रियावाचक नाम आहे.

GESTATION (*gestare*, to carry) गर्भधारण -वहन *n*; pregnancy गर्भार -गव्हरिपण;—of beasts गाभपणा.

GESTICULATE *v.* (*gestus*, gesture) हावभावाने दाखविणे.—*i.* हावभाव दाखवणे *-क-*.—**GESTICATION**, GESTURE हावभाव, अंगचेष्टा *f*, चेष्टा *f*.

GET* *v.* procure मिळवणे, संपादणे, पावणे; beget जन्मविणे, जन्म देणे: I had rather adopt a child than g. it; learn शिकणे (a lesson); persuade मनवळवणे, समजीकः g. him to say his prayers; procure to be करणे, घडवणे: g. these things dispatched; betake आश्रय धरणे *-क-*: he will g. himself to the town;—a beat-

ing मार बसणे मिळणे -खाणे; to g. in आत आणणे; out बाहेर काढणे; off काढणे, नेणे; together मिळवणे, जमवणे; over पार पडणे, निमणे.—*i.* मिळवणे, कमावणे, वाढणे: we lose, they g.; ahead वाढणे, पुढे जाणे; along चालणे, पुढे पाऊल टाकणे; among मध्ये पैंचणे -पावणे; -च्या मधला -आतला होणे;—a sleep झोपी जाणे; at पैंचणे; बाट देणे, मार्ग मोकळा *k.*; back परत येणे -जाणे; before पुढे -आघाडी येणे; behind मार्ग -पिछाडीस राहणे -जाणे; मार्ग पडणे, मागसणे; clear मोकळा होणे; वचमातून सुटणे; ओळखालून मोकळा होणे; संकटातून मुक्त होणे; drunk पिऊन मस्त होणे, दिंगणे; forward पुढे चालणे -होणे; वाढणे, भरभराटीस चढणे; home घरी पैंचणे; on पुढे जाणे -चालणे; rid of सुटणे, किटकिटीतून सुटणे; up तयार *k.*; लिहिणे, ठापणे; प्रसिद्ध *k.* -TING संपादणी *f*, संपादणूक *f*; मिळकत *f*, उपार्जनाफ.

GHASTLY* *a.* like a ghost in appearance प्रेतकळेचा, प्रेतवत् (face); horrible भयकर, दारण (wounds).

GHEE (*Hind., Skr. ghrita*) तूप *n*.

GHOST* the soul of man आत्मा; the soul of a deceased person प्रेत *n*; soul separate from the body विदेही आत्मा; Holy G. गवित्र आत्मा; *Theol.* the third person in the Trinity व्येकत्वातला तिसरा, पवित्र आत्मा;—to give up the g. प्राण सोडणे; *g. of a Brahman* ब्रह्मराक्षस, संबंध;—of a Mahomedan ख्वासी. -LY *a.* spiritual आत्मिक, पारमार्थिक; relating to apparitions प्रेत-भूतसंबंधी.

GIANT (*gigas*, *Gr. gè*, the earth, *genein*, to beget) a man of extraordinary bulk and stature खिपाड माणूस, महाकाय, भौम पुरुष; *Myth.* राक्षस, दैत्य.—*a.* राक्षसी, राक्षस-सारखा. -ESS खिपाड वायको *f*; राक्षसी *f*.

—GIGANTIC *a.* स्थूलकाय, देत्यस्त्वपी, प्रचंड-शरीर; enormous जबर, घोर, दारुण (wick-edness).

GIBBERISH *a.* हँगडा, रांगडा.—*n* हँगडी -रांगडी -पिशाच भाषा -बोली*f.*

GIBBET *F.* फार्शी देप्याचा खांब.

GIBBOUS *a.* (*gibbus*, hunch) फुमीर, कूर्मपृष्ठाकार. GIBE *F.* See SCOFF.

GIDDY* *a.* dizzy घेरी -चक्र आलेला; inducing giddiness घेरी -भोवंड आणणारा (heights); whirling चक्रगतीचा -चक्राकार (motion); unfixed चंचळ, अस्थिर; thought-less अविचारी, विवेकशून्य: young heads are g.; excited उन्मत, उद्धत [with].

GIFT, See under GIVE.

GIG *F.* a top भोवरा; a light carriage 'बर्गी' *f.*; a ship's light boat जहाजाची जलद चा-लणारी हौडी*f.*; a harpoon मासे मारण्याची बरची*f.*

GIGANTIC, See under GIANT.

GIGGLE *v. i. D.* खिदखिद हासणे, हिहिहि क. [at].—*n.* हिहिहि*f.*, खिखि*f.*.

GILD* *v.* overlay with a thin covering of gold सोन्याचे पाणी देणे, सोन्याचा मुलामा चढवणे -देणे; color with a gold-like color सोनेरी रंग देणे; brighten उजळ क.; give a fair and agreeable external appearance दर्शनी सुंदर क. -दाखविणे. -ING मुलामा देणे; सोनेरी ओप -मुलामा -धूर -पाणी *n.*—GILT सोन्याचा मुलामा.

GILL* organ of respiration in fishes and other water animals माशाचा कळा; flap that hangs below the beak of a fowl or bird गळचुंडी*f.*; flesh on the lower part of the cheeks, or under the chin गालां खालचे किंवा हनुवटी खालचे मास *n.*

GIMLET *F.* सामता, बरमा.

GIN (contraction of *engine*) यंत्र *n.*; अोझ्नी उचलण्याचे यंत्र *n.*; कापसाच्या सरवया काढ-याचे यंत्र *n.*, वटणे *n.*, 'जिन' *n.*—*v. i.* जिन

यंत्रानें कापूस वटणे.—(corrupt. from Geneva) एक प्रकारचे मद्य आहे.

GINGER (*zingiber*, Skr. *sring-wear*, horn-shaped) आळे *n*;—the dry root सुंठ *f.*; preserved g. आळेपाक. -BEER, [a sort of beer impregnated with ginger]. -BREAD सुंठ-बड्याची वडी*f.* -WINE, wine impregnated with ginger].

GINGLE, See JINGLE.

GIRD* a twitch हिसका; stroke of a rod फटका; sarcastic remark टोमणा.—*v.* encircle with any flexible band वेष्टणे, ल-पेटणे, गुंडाळणे;—on, make fast गच्च आवळणे -बांधणे (a sword, harness); clothe वस्त्रे नेसाविणे, पोशाख घालणे; give a blow to मारणे, प्रहार क., टोळा मारणे [with]. -ER वेष्टणारा, बांधणारा; the principal piece of timber in a floor तुळई*f.*—GIRDLE *v.* वेष्टणे, घेरणे, घेरा घालणे; पट्ठा -कडे घालणे.—Also GRIDDLE *n.* कमरबंद -पट्ठा; plate for baking cakes तवा.

GIRL* female child मुलगी *f.*, कन्या*f.*; a young woman तरुण बायको*f.*, तरुणी *f.* -HOOD कुंवारपणा, कौमार्य *n.* -ISH *a.* मुली-चा, मुलीसारखा.

GIVE* *v.* bestow without receiving a return देणे, अर्पणे; pay देणे: what shall a man g. in exchange for his soul? (Matth. xvi. 26); pronounce बोलणे, मत -अभिमाय देणे; grant power to अधिकार देणे; produce उपज देणे, उत्पन्न होणे, फळ येणे; devote लावणे, देणे, खर्चणे; away देणे, देऊ टाकणे; back परत देणे;—chase पाठीस लागणे;—ear ऐकणे, कान देणे; forth सांगणे; प्रसिद्ध क.; in मान्य कबूल होणे; सांगणे; प्रसिद्ध क.;—one's self up स्वाधीन होणे; -ची आशा सोडणे, -ची जगण्याची आशा सोडणे;—it to soundly भला घेणे, कचकावणे;

—one's self out for द्याणवणे ; छंदास नार्दी लागणे ; out बाहेर फोडणे, प्रसिद्ध क.; सोडणे, निघणे (odors); over सोडणे, टाकणे ;—place अंग काढणे, माघार घेणे; up सोडणे, पाणी सोडणे ;—way दबणे, मिणे ; अंग काढणे ; दबणे, पडणे, खचणे, कचणे ;—a wall रेलणे ; recede मागे हटणे ; into माघार घेणे ; in to मान्यकरूल होणे ; वश होणे ; दबणे ; over थांवणे, हात आटोपणे ; up सोडणे ; दबणे, हात टेकणे [to].—GIVER देणारा ; a donor दाता, दानकर्ता. —GIFT देणे n; donation दान n, देणगी f; present बक्षीस n; bribe लांच; some endowment given to man by God ईश्वरी देणे n, ईश्वरी देणगी f, गुण ; right of giving देण्याचा हक, दानाधिकार ; Law, voluntary transfer of real or personal property, from one to another, without any consideration दान n. -ED a. संयुक्त, संपत्र; गुणी, सुलक्षण.

GIZZARD F. पक्ष्याचा कोठा ; हा त्यास दांताच्या ठिकाणी अन्न चवण करायास उपयोगी पडतो.

GLACIER (*glacies*, ice) वर्फाचे पटांगण n, किंवा -चा डोंगर.

GLACIS (*glatia*, smoothness) किळया बाहेर ची उतरती जमीन f.

GLAD * a. pleased संतुष्ट, खुश ; cheerful आनंदी, आनंदाचा, in comp. आनंद ; exciting joy आनंदकारक प्रद, हर्षकर [of]. -DEN v. हर्षविणे, संतुष्ट खुश क. -LY ad. आनंदाने. -NESS आनंद, हर्ष, संतोष. -SOME a. संतुष्ट, खुश ; आनंदाचा, हर्षप्रद.

GLADE W. अरण्यांतील बखळ f?

GLADIATOR (*gladius*, sword) तलवार पट्टा खेळणारा ; prize-fighter कुस्ती खेळणारा.

GLAIR * अंडग्यांतील पांढरा बील.

GLANCE Ger. a sudden shoot of light झळक f; — of the eye दृष्टिविक्षेप, नेत्रकटाक्ष.—

v. i. चकाकणे, झळकणे ; dart aside ओझरता कातरता जाणे पडणे ; snatch a momentary or hasty view कान्या डोळ्याने पाहणे, ओझरता पाहणे [at, round].—t. प्रेक्षणे, टाकणे.

GLAND (*glans*, acorn) an organ formed by the convolution of a number of vessels पित्तादिक रसांची शरिरांतील पिशवी f, मांस-यंथी f, पिंड. -ERS, a contagious and very destructive disease of the mucous membrane in horses, characterized by a constant discharge of sticky matter from the nose, and an enlargement and induration of the glands beneath and within the lower jaw शेवा, कनार H.

GLARE * a bright dazzling light चकाकी f, झळाकी f; a fierce, piercing look गुरकी f, उग्रदृष्टि f.—v. i. चकाकणे, झळकणे ; टैकारणे, डॉके वटारून पाहणे, फडी किंदारणे [upon, on].

GLASS * a hard, brittle, transparent substance कांच f; any thing made of glass कांचेची वस्तु f; a looking-glass आरसा ; an hour-glass रेतीचे घडयाळ n, डमरू ; [the time in which a glass is exhausted of its sand]; a tumbler कांचेचा प्याला, 'ग्लास' n, m; a lens दुरबीण वैग्रे यंत्राची कांच f; a weather-glass वायुमापक यंत्र n; pl spectacles चश्मा.—a. कांचेचा.—v. आरशांत पाहणे ; reflect, as in a mirror आरशांत प्रतिविव उमटणे ; cover with glass कांच लावणे. -CUTTER खिडकी वैग्रे स बसविण्या करितां कांच कापणारा. -HOUSE कांच करण्याचा कारखाना.

-MAN कांचविक्या.—GLASSY a. कांचेचा ; कांचे सारखा नितळ साफ इ० (stream, surface).

—GLAZE v. furnish with glass कांच बसविणे लावणे ; overlay with some thing smooth and shining रोगण लावणे ; incrust with a vitreous substance लाखलेंट क. —GLAZIER कांच तावदान बसविणारा, बोहोरी.

GLEAM * a shoot of light चमक f, झगमग f; ray किरण n; brightness प्रभा f, तेज n; with a sudden g. चक्कन, झक्कन.—v. i. चकचकणे, लकलकणे.

GLEAN v. F. gather after a reaper शेतांत दाणे टिपणे वैचणे; collect with patient and minute labor धिम्या व मुंगीच्या श्रमाने मिळविणे (facts).—i. सरवा वैचणे [after, from]. -ER सरवा वैचणारा, उंच्छवृत्ति. -ING वैचणे n; subsistence upon g. उंच्छवृत्ति f.

GLEBE (*gleba*, clod) काळी f, जमीन f; land belonging to a parish church धर्माध्यापकभूमि f.

GLEE* आनंद, हर्ष; [a piece of music].

GLEET* a transparent mucous discharge from the membrane of the urethra परमेन n; g. with contraction of the frenum तिडोक परमेन n.

GLEN* दरा, खोरे n.

GLIB a. F. smooth गुळगुळीत; slippery निसरडा; voluble लबलुब चुरचुर बोलणारा.

GLIDE* v. flow gently हळू संत वाहणे; move smoothly and swiftly सुळकन सुरकन जाणे [along, over, in, out].

GLIMMER v. Ger. मिणमिणणे, टिकटिकणे.—n. मिणमिण f, टिकटिक उज्जेड. -ING झुळूक f, छाया f.—GLIMPSE, faint light टिकटिक उज्जेड; transitory view झुळूक f, अर्धवट पाहणे n, ईषद्वर्ण n; to afford a g. of देखावा दाखवणे; to catch a g. of ओझरता पाहणे [of].

GLISTEN,* GLITTER v. i. चकचकणे, तकतकणे [with].—GLITTER चकाकी f, तकाकी f, चमक f [with].

GLOAT v. i. Ger. लाळ घोटणे.

GLOBE (*globus*) a sphere गोळा, गोल; any thing globular in shape गोलाकार वस्तु f, गोल; the earth गृही f, भूगोल; a round

model of the earth कृतीचा भूगोल, 'ग्लोब'; —of the heavens खगोल.—AMARANTH झेंडू? काफरी गोडा?—GLOBULOUS, GLOBULAR a. गोलाकार, वाटोळा.—GLOBOSITY गोलपणा, गोलत्व n.—GLOMERATE v. गोळा क., गुंडी क.—a. घोळवयाने वाढणारा, एका ठिकाणी जमून वाढणारा (flowers).

GLOOM* partial or total darkness अंधारी f, धुंदाई f, काळोखी f; melancholy उदासपणा, औदासिन्य n.—GLOOMY a. अंधक, धुंद; उदास, उदासीन.

GLORY (*gloria*) praise, honor, admiration, or distinction, accorded by common consent to a person or thing गौरव, सुति f, प्रशंसा f: g. to God in the highest (Luke ii. 14); high reputation महिमा f, महात्म्य n, सु-सक्तीति f: spread his g. through all countries; the presence of the Divine Being ईश्वराचे समीक्षत्व n; heaven आकाश n, सर्व n: Thou shalt guide me with Thy counsel, and afterward receive me to g. (Ps. lxxiii. 24); Paint. a circle of rays, or a circular effulgence, surrounding the head or entire figure of saints, &c., and especially of the Savior अंशुमाला f, प्रभावळ f?—v. i. exult with joy आनंद हर्ष क., हर्षाने उचंबळणे; boast बढाई फुशारकी क. [in, at].—GLORIFY v. गौरव सुति क.; मोठपणा मान देणे.—GLORIOUS a. तेजवान, तेजश्वी; प्रतापशाली, कीर्तिमान; बढाईखोर, फुशारखोर.

GLOSS (*glossa*) polish जिल्हाई f, ओप f;—upon paper, cloth, &c. through rubbing मोहरा; a specious appearance वरपंकी देखावा, वरघडी f; comment टीका f; explanation व्याख्या f, अर्थ, शेरा.—v. जिल्हाई देणे; सफाई क.; टिप्पण क.—ARY प्रथंतील अप्रसिद्ध, पारिभाषिक किंवा कठीण शब्दांचा

कोश. -ARIST टीकाकार, भाष्यकार. -INESS लुसलुसी*f.*, तिक्तिकी*f.*, तकतकी*f.*—GLOSSY *a.* नितळ, गुङ्गुळीत; सफाईदार, मोहरेदार; —of colors तेल्या; —of boils, grapes, &c. टक्कटकीत.

GLOVE* हातमोजा.

GLOW* *v. i.* shine with an intense or white heat धगधगें, रसरसें; exhibit a strong bright color झळकणे, झळकाणे; — the countenance, plants, &c. लुसलुसणे, तुक्तुकणे, टवटवणे; — the mouth, from hot substances झाणझाणणे, फणकणे; feel hot, as the skin तापणे, धगधगें; feel the heat of passion जळणे, संतापणे [with].—*n.* shining heat धग*f.*, भडाका, आंच*f.*; redness लाली*f.*; brightness of color तुक्तुकी*f.*, टवटवी*f.*; g. of health in the cheeks; vehemence of passion संताप, ज़लाली*f.*, तलखी*f.*. -WORM सोनकिडा, काजवा, खद्योत.

GLUE (*glutis*) डकवण *n.*, (सरस, खळ *f.*, वैगेरेचें).—*v.* (सरसाने-खळीने) जोडणे [to, together].—**GLUTINOUS *a.*** चिकट, चिकचिकित.

GLUT *v.* (*glutire*) swallow greedily अधाशीपणाने गिळणे, गपापा खाणे; fill to satiety ओकारी येई पर्यंत खायाला घालणे, टेर क.; [to g. the market, to furnish an over-supply of any article of trade, so that there is no sale for it] [with].—*n.* रेळ*f.*, उपट*f.*, रेळचेळ*f.*—*TON [a.](#)* खादाड, अधाशी. -TONY खादाडपणा, पोटपूजा*f.*, अत्याहार.

GNASH *v.* *D.* रागानेदांतभोठ खाणे (the teeth).—*i.* दांत करकरा चावणे.

GNAT* चिलट *n.*, मुरकूट *n.*

GNAW* *v.* nibble at कुरतुडणे, करांडणे; corrode खाणे, चरणे, खणणे; as remorse, &c. खोंचणे, सलणे, टोचणे.

GNOMON (*Gr.*) *Astron.* शंकुयंत्र *n.*

GO * *v.* pass from one place to another जाणे, चालणे; walk चालणे; have currency चालणे, पसार होणे (money); succeed शेवटास जाणे, पार जाणे, जाणे: how goes the night?; conduce उपयोगी पडणे, सहाय होणे: your counsels go against reason; undertake करायास लागणे, हातीं घेणे, पत्करणे: I am going to begin harvest; be pregnant महिने जाणे, गर्वार असणे;—a female beast गाभ जाणे; depart निघून जाणे, जाणे; die मरणे, जाणे, गत होणे; reach पोंचणे: his land goes to the river; about यत्न क., कसू पाहणे; between मध्ये पडणे, मध्यस्थी क.; by वगळणे, वर्जणे; down खालीं जाणे, पुरवणे, पचणे, भावणे [*Law*]; g. for nothing पोकळीत जाणे, फुकट जाणे;—hard with कठीण जाणे;—in and out संसार कामधंदा क.; in to, unto सीं जाणे, संग क. [*Scrip.*]; on चालणे, पुढे जाणे; चढणे, जाणे: the coat will not g. on; out जाणे, विज्ञाणे (lamp); जाणे (life); बाहेर पडणे—कुटणे (a story); over वाचणे; शिकणे; तपासणे (an account); पुनः विचार क., मनन क.; पक्ष बदलणे, दुसऱ्या पक्षाकडे जाणे; फितणे; पार जाणे, तडीपार जाणे;—through निमणे, टिकणे (sickness, study); शेवटास नेणे, तडीस नेणे (an operation); सोसणे; under नांवाने चालणे, म्हणविणे; खचणे, तुडणे; नाश पावणे; let g. जाऊ देणे, सोडणे, मोकळा क. -BETWEEN, interposer मध्यस्थ; broker दलाल. -CART पांगूळगाडा.

GOAD * आर *f.*, पराणी *f.*.—*v.* आर लावणे-टोचणे; stimulate उचल-उठवणी क., चेतविणे.

GOAL *F.* the point set to bound a race शर्यतेची हद *f.*, टिपण *n.*, निशाण *n.*; final purpose उद्देश, अर्थ.

GOAR, GORE * slip of cloth inserted to widen a garment बच्चा.

GOAT * बकरा, बोकड, शेळी*f.*, शेरडूं *n.* -HERD शेरडे राखणारा, शोलवया, अजापाल.— GOAT-

SKIN सागळ^f; as dressed for shoes, &c.
नरी^f.

GOBLET *F.* जांब, पंचपात्र *n.*

GOBLIN *F.* भूत *n.*, पिशाच *n.*

GOD* an object of worship पूज्य विषय; a being conceived of as possessing divine power, and to be propitiated by sacrifice, worship, &c. कल्पित देव, दैवत *n*, देवता^f; the Supreme Being परमेश्वर, देव, भगवान्, ईश्वर: G. is a spirit, and they that worship Him must worship Him in spirit and in truth (John iv. 24); a ruler अधिकारी; judge न्यायाधीश; an angel दूत [Ex. xxii. 8]; person or thing exalted too much in estimation, or deified and honored as the chief good देव्हारेⁿ (Phil. iii. 19); G. grant ईश्वर करो; any thing given to G. देवदत्त; G. of gods देवाधिदेव. -CHILD, one for whom a person becomes sponsor at baptism, and promises to see educated as a Christian धर्मपुत्र. -DESS देवी^f. -FATHER, a man who becomes sponsor for a child at baptism, in the English and R. C. churches धर्मपिता. -HEAD देवपणा, देवत्व *n*; a god देव; God परमेश्वर, देव. -LESS *a.* देवहीन, धर्मनिदक, नास्तिक. -LIKE *a.* देवासारखा; ईश्वरी; उक्तृष्ट, अस्युत्तम (virtue). -LY *a.* obedient to the commands of God from love for, and reverence of, His character ईश्वरभक्त, धार्मिक, भक्तिमान्; formed or influenced by a regard for God ईश्वरानुसारी, ईश्वराचें भय धरून चालणारा.—ad. सुभक्तीने (2 Tim. iii. 12). -LINESS ईश्वरभक्ति^f, भक्तिशीलता^f, सुभक्ति^f, धार्मिकपणा, साधुपणा: g. is profitable unto all things (1 Tim. iv. 8).

GODOWN (*Malay, gading*) गुदांव *n.*, जिन्नस ठेवण्याची कोठडी^f, कोठी^f.

GOOGLE *v. i. Scot.* डोळे बटारें फिरवेण.—*a.* वटवटीत, गटगटीत (eyes). -EYED *a.* वटवटीत डोळ्यांचा. •

GOITEE, GOITRE (*guttur*, the throat) *Med.* enlargement of the thyroid gland appearing on the anterior part of the neck मन्यास्तंभ.

GOLD* a precious metal of a reddish yellow color, and metallic lustre सोनेⁿ, सुवर्ण *n*; riches द्रव्य *n*, संपत्ति^f; money पैका, नाणेⁿ; yellow color, like that of the metal पिंवळा जरद रंग, सोनेरी रंग. -CLOTH सोनेरी -जरतारी वस्त्र *n.* -DUST सोन्याची माती^f. -EN *a.* सोन्याचा; सुवर्णमय, सोन्यासारखा; सोनेरी रंगाचा; highly valuable लाखाचा, लाख्या, लाख स्पष्टांचा (opinion); g. age, the fabulous age of primeval simplicity and purity of manners in rural employments सत्युग *n*; [g. fleece, *Myth.*, the fleece of gold fabled to have been taken from the ram that bore Phryxus through the air to Colchis, and in quest of which Jason undertook the Argonautic expedition]. g. rule, [the rule of doing as we would have others do to us; See Luke vii. 31]; त्रैराशिक *n.* -LEAF सोनेरी वरख. -SMITH सोनार.

GONG* *Malay* तास, घड्याळ *n.*, घंटा^f.

GONORRHOEA (*Gr.*) परमेⁿ.

GOON* *a.* possessing desirable qualities चांगला, बरा, उत्तम (Gen. i. 31); serviceable उपयोगी, कामाचा; virtuous सद्गुणी, चांगला, भला (Rom. v. 7); merciful दयाळू; friendly स्नेहभावाचा: he was very g. to me; clever कुशळ, हुशार, जाणता (workman); in a commercial sense, competent, of unimpaired credit, having pecuniary ability चांगला, पतीचा, ऐपतीचा, लायक, actual खरा, वास्तविक: in g. earnest;

considerable बराच, बराच मोठा, पुष्कळ (way, part); complete पुरा, भरलेला, चांगला (measure); not blemished निष्कलंक, चोख, in comp. सु (name, reput, report); a g. fellow खळबळीत मनाचा माणूस, खेळीमेळीचा गडी; as g. as सारखा; as g. as one's word वचना प्रमाणे चालणारा, एकवचनी; g. for nothing कवडीन्या मोलाचा, नकारा, निकामी; to stand g. शिथर-खंबीर राहणे; to make g. पूर्ण खरा करून देणे (word); शावीत क., खरा करणे (a charge); भरून देणे, पुरे पाडणे; to think g. मान्य क.; संतुष्ट होणे; बरै बाटणे, योग्य दिसणे; g. and bad नरमगरम, भलाबुरा.—n. कृत्याणाची गोष्ट, हित n, श्रेय n; benefit कायदा, हित n; pl माल, जिन्स; refused g. पड़केणे n; for g., or for g. and all खचीत; बाकीच्या वेळे करितां; शेवटी.—ad. बरै, बेश, ठीक; बराच.—BREEDING विनय, सुशीलता f. -BYE n. & int. सुखी ऐम, स्वस्ति.—DAY, a term of salutation at meeting or parting सलाम, रामराम.—FRIDAY, a fast, in memory of our Savior's sufferings, kept on the Friday of Passion-Week 'गुड-फ्रैंड' चा सण. -LY a. comely सुंदर; pleasant मनोरम, रम्य. -MAN दादा, बाबा, महाराज; a husband नवरा; master of a house घरधनी.—MORNING सकाळचा सलाम करितांना असै बोलतात. -NATURED a. सालस, भला, सुशील. -NESS चांगूलपणा; kindness दया f; benevolence परोपकार, उपकार.—NIGHT रात्रीचा सलाम करते वेळीं असै बालतात. -WIFE घरधनीं f -करीण f. -WILL मर्जी f, कृपा f, मेहर f; Law, custom of any trade गिहाइकी f.

GOOSE* हंस; a silly creature वेडगळ, गाढव. GORDIAN a. [pertaining to Gordius, king of Phrygia, or to a knot tied by him, and which could not be untied]; intricate घोटाळ्याचा; g. knot ब्रह्मग्रंथी f.

GORE * blood रक्त n; clotted blood गोठले-ले रक्त n, रक्ताचीं चकळे n pl.—GORY a. रक्तबंबाळ, रक्तानें भरलेला.

GORE * v. भोसकणे, बोचकणे.

GORGE F. throat गळा, कंठ, घसा; narrow passage अरुंदवाट f; defile खिंडवाट f; [that which is gorged, esp. by a hawk or other fowl].—v. swallow with greediness गटगटां गिळणे; glut दपटून -आकळ जेवणे [on, with].

GORGEOUS a. F. भडक, झळकफळक, छानदार.

GORMANDIZE v. i. F. दपटून जेवणे, अधाशीपणे खाणे, धणगणे.—GORMANDIZER दपट्या, खादमावसा.

GORT, See under GORE.

GOSPEL * glad tidings सुवर्त्ता f, शुभवर्त्ता f; the good news concerning Christ and His salvation शुभवर्त्तमान n, मंगलसमाचार; one of the historical narratives of the life and sayings of Jesus Christ, the Savior शुभवर्त्तमानाचे पुस्तक n, श्री येशुरवीस्तचरित्र n.—a. शुभवर्त्तमाना सारखा; -संवंधी -चा.

GOSSIP * idle tattler बात्या, गप्पीदास; place where *gossips* meet चवाटा; idle and groundless rumor गप f, गपसप f, खबरबात f; See SPONSOR.—v. गपा छाटणे, बाता कुटणे [with, about].

GOULD F. भोपळा.

GOUT (*gutta*, drop) वातरोग, संधिवायु, पादांगुष्टरोग.

GOVERN v. (*gubernare*) direct and control, as the actions or conduct of men, either by established laws or by arbitrary will राज्य -अमल -अधिकार क. -चालविणे; restrain आवरणे, आटोपणे, स्वाधीन हुक्मांत ठेवणे (passions); direct रोख -शिस्त धरणे (the motion of a ship); Gram. कारकान्वय पावणे [over, by]. -ABLE a. आवरायाजोगा, कद्यांत हुक्मांत ठेवण्याजोगा; obedient

धर्य, हुकमी. -ESS नायकीण *f*, स्वामीण *f*; an instructress शिक्षिणीरीण *f*, शिक्षकीण *f*. -MENT अधिकार क. *n*; exercise of authority अधिकार, अमल, सत्ता *f n*; direction मार्गदर्शन *n*; control अटोप, नियमन *n*; the established form of law बंदौवस्त, कानू *f*, कायदा; right or power of governing अधिकार, सत्ता *f*: I resign my *g.* to thee; the ruling power राज्य *n*, सरकार *n*; the body politic governed by one authority सरकार, राज्य *n*, संस्थान *n*: the governments of Europe; Gram. कारक. -OR अधिकारी; नियंता, नियामक;—of a district मामलेदार, सुभेदार;—of a presidency सर सुभेदार, गवर्नर;—of a county चक्केदार;—of a fort किलेदार; [Mach., a pair of heavy balls connected with machinery, designed to equalize speed]. -SHIP अधिकार्याची गवर्नराची जागा *f* हुदा.

GOWN *W.* the ordinary upper dress of a woman पेशबाज, 'गवन'; the official robe of certain professional men and scholars झगा, जामा; a judge's *g.* लबाद *Hind.*; civil officers, in distinction from military दिवाणी मुलकी अमलदार लोक *pl*; any sort of dress पोशाक, वेष, लिभास.

GRACE (*gratia*) exercise of love, kindness, or good-will दया *f*, कृपा *f*, करुणा *f*; divine favor toward man ईश्वरी कृपा *f*, अनुग्रह; inherent excellence गुण, आंगचा गुण; beauty सौंदर्य *n*, लावण्य *n*, शोभा *f*: [title of a duke or an archbishop, and formerly of the king of England]; a short prayer before or after a meal; Eng. Univ. act, vote, or decree of the government of the institution]; to get into one's graces पोटांत शिरणे; to get out of one's good graces मजौतून उतरणे; [day, of *g.*, Theol., time of probation, when an offer is made to sinners; days of *g.*, Com. the days immediately following the

day when a bill or note becomes due, which days are allowed to the debtor or payer to make payment in. In Great Britain, the days of *g.* are three; means of *g.*, means of securing the divine favor, or of promoting right feeling toward God; to say *g.*, to render thanks before or after meals].—v. सुग्रामित मंडित क., शोभा देणे; dignify or raise by an act of favor उपकार करून थोरपणा देणे-थोर पदावर बसविणे [with]. -FUL *a.* सुंदर, लावण्य, सुरूप, साजरा, गोजरा, छवदार, गोजिरवाणा (deportment, speaker, air); *g.* walk सुगति *f*; *g.* speech वागिलास [in]. -FULNESS छब *f*, गोजरेपणा, लावण्य *n*. -LESS *a.* देवाधर्माने टाकलेला, अतिदुष्ट.—GRACIOUS *a.* कृपाळू, उपकारी; merciful दयाळू (Nehem. ix. 17); acceptable प्रिय, आवडता (child); beautiful सुंदर; produced by divine grace ईश्वरी अनुपहाने झालेला-अनुग्रहाचा (affections) [to].

GRADE (*gradū*, to step) पायरी *f*, दरजा, पद *n*.—GRADATION क्रम, पर्याय; अनुक्रम; in regular *g.* यथाक्रम, क्रमशः पायरी पायरीने.—GRADATORY *a.* पर्यायाने जाणारा; adapted for forward motion गुडे चालायाजोगा.—GRADIENT *a.* पायरीने चालणारा; rising and descending by regular degrees of inclination चढता उतरता: *g.* line of a railroad.—GRADUAL *a.* क्रमाचा, उत्तरोत्तर, थोडायोडा. -LY *ad.* क्रमाने, होतहोत, थोडायोडा.—GRADUATE *v.* mark with degrees अंश भाग मांडणे, दरजे पाडणे; admit or elevate to a certain degree; usually in a college or university, to admit to an honorable standing defined by a diploma पाठशाळेतील पदवी किंवा सनद देणे; prepare gradually हळूहळू पर्यायाने तयार क.: dyers advance and *g.* their colors with salt.—i. पाठशाळेची सनद मिळविणे; change gradually

क्रमाने हळूहळू बदलणे रूपातर पावणे.—*a.*
दरजे पाडलेला, क्रमाने लावलेला.—*n.* ज्यास
पाठशाळेतील सनद मिळाली आहे तो, 'ग्राम्य-
एट' See the verb.

GRAFT* *v.* कलम क. -लावणे [on].—*n.* कलम *n.*

GRAIN (*granum*) a single small hard seed दाणा, वीं *n*;—of certain plants, like corn and wheat दाणा; fruit of certain kindred plants which constitute the chief food of man धान्य *n*, दाणा; any small, hard particle दाणा, वीं*n*;—of gunpowder, sugar, &c. रवा, कण;—of wood हीर; any small portion कण, लेश, गुंबज *f*, रती *f*: a g. of sense; a small weight एक लहान वजन आहे, 'ग्रेन';—against the g. प्रतिलोम, विलोम; with the g. अनुलोम; in g. खोल -आंत बसलेला; g.-merchant मोर्दी, भुसारी; *pl* the husks or remains of malt after brewing, or of any grain after distillation अर्क काढलेल्या दाण्याचा चौथा; to dye in the g. धान्याचा रंग देणे; पका रंग देणे; to go against the g. of त्रासदायक असणे, त्रास देणे, पोडा. क.—*v.* लांकडाच्या हिरा सारखा रंग देणे; रवा क.—*i.* रवा होणे -जमणे.—GRANARY धान्याची कोठी *f* -चैं कोठार *n*.—GRANIVOROUS *a.* धान्यभक्षक, धान्यो-पजीवी.

GRAMINIVOROUS *a.* (*gramen*, grass) गवत खाणा, तृणोपजीवी, तृणचर.—GRAMINEOUS *a.* गवता सारखा; गवताच्या जातीचा, तृणजातिक.

GRAMMAR (*Gr. gramma*, letter) the science of language व्याकरण *n*, भाषाशास्त्र *n*; the art of speaking or writing with propriety or correctness व्याकरण *n*, शुद्ध रितीने बोलणे किंवा लिहिणे याची विद्या *f*; treatise of the principles of language व्याकरणाचे पुस्तक *n*, व्याकरणग्रंथ; treatise on the elements of any science विद्यामूलतत्वग्रंथ, विद्येच्या परिमापिचे पुस्तक *n*.—IAN *a.* व्याकरणविद्या

जाणणारा, व्याकरणवेत्ता, वैयाकरण, व्याकरण शिकविणारा. —SCHOOL लाईन, घोक इ० भाषा शिकण्याची शाळा *f*.—GRAMMATICAL *a.* व्याकरण संबंधी, व्याकरणाचा (rule); व्याकरण-च्या नेमाप्रमाणे, व्याकरणशुद्ध (sentence).

GRANARY, See under GRAIN.

GRAND *a.* (*grandis*) of large size or extent मोठा, थोर (mountain, army, mistake); great in size, and fine or imposing in appearance भव्य, थाटमाटाचा, वैभवशाली (monarch); sublime मोठा, प्रगल्भ, महान् (view, conception); holding an elevated or advanced rank श्रेष्ठ, वडील, थोर. -CHILD नातवंड *n*; great-g. पणतवंड *n*-तोड *n*; g. of g. of निपणतवंड *n*.—DAUGHTER—in a male or female line नात *f*; son's daughter पौत्री *f*; daughter's daughter दौहित्री *f*; great-g. पणती *f*, प्रपौत्री *f*; husband of g. नातजावई. —FATHER—pat. आजा, बापआजा;—mat. आजा, मातामह. —MOTHER—pat. बापआजी *f*, आजी *f*;—mat. मायआजी *f*, मातामही *f*; great-g. पणती *f*, प्रपितामही *f*.—SIRE आजा; ancestor वडील, पूर्वज. —SON—in a male or female line नातू, नातवंड *n*; son's son पौत्र; daughter's son दौहित्र; g. of great g. खापरपणू; wife of g. नातसून *f*;—of great g. पणतसून *f*.—GRANDEE बडालोक, सरदार, उमराव.—GRANDEUR मेरिपणा, थोरी *f*, वैभव (of an edifice, &c.); बडेजाव, थाटमाट, डौल (of a court, procession, &c.).

GRANITE (*granum*, grain) एक जातीचा कठीण दगड आहे.

GRANIVOROUS, See under GRAIN.

GRANT *v. F.* give over;—usually in answer to petition देणे, हवाली करणे, हक सोडणे; confer देणे, बक्षीस -बहाल क.; admit as true when disputed or not satisfactorily proved कबूल-मान्य क., क्षणभर-वादासाठीं कबूल क.—*n.* इनाम *n*, दान *n*, देणगी *f*;—of maintenance वृत्तिदान *n*;—of

safe conduct अभयप्रदान *n*; a written g. लेखपत्र *n*; a. g. of land as subsistence without service attached सानक *f*; a royal g. शासन *n*, पट्टा. -EE इनाम घेणारा, प्रतिगृहिता.

GRANULE (*granum*, grain) दाणा, कण, रवा.—**GRANULAR** *a* दाण्याचा, रवेदार.—**GRANULOUS** *a.* दाण्यांमें भरलेला, कणमय. —**GRANULATE** *v.* रवा कण जमविणे;—as a sore माठळणे, शेजेस येणे, मठारणे.—*i.* रवेदार होणे, रवा जमणे.

GRAPE *F.* द्राक्ष *n*, अंगूर *n*; seedless g. बेदाणा; dried grapes मनुका *f pl.* -SHOT कुलपीगोळा. -VINE द्राक्षाचा *f*, द्राक्षवेल.

GRAPHIC *a.* (*Gr. graphein*, to write) लेखनविधे संबंधी; written लिहिलेला, लिखित; well delineated मनांत ठसेल असा, सुवर्णित, स्वरूपवेधक.

GRAPPLE *v. F.* पकडणे, झोंबणे, धरणे.—*i.*—with शीं झोंबी धेणे लढणे भिडणे.—*n.* बाहुयुद्ध *n*, झोंबी *f*.—**GRAPNEL**, a small anchor लेली *f*.

GRASP *v. Ger.* मुर्दित-पंजांत-कबजात धरणे, पकडणे [with].—*n.* धरणे *n*, पकड *f*, मुष्टिगृह; wide-reaching power of intellect to comprehend subjects पोंच *f*, आवाका, ग्रह.

GRASS* (*Skr. gras*, to devour) गवत *n*; *Bot.* तृणधान्य *n*. -HOPPER गवत्या टोळ, नाकतोळ्या. -PLOT गवताचे मैदान *n*.—**GRASSY** *a.* गवताळ, गवताचा, तृणमय; गवतासारखा; हिरवा, चारीसारखा.

GRATE (*crates*, hurdle) a framework composed of parallel or cross bars, with interstices गजांची जाळी *f*; a frame of iron bars for holding coals, while burning as fuel लोखंडी योगडी *f*.—**GRATING** गजांचा कठडा -ची जाळी *f*; a harsh sound or rubbing कर्कश शब्द, करकर *f*; घर्षण

n, संघटण *n*.—*v. F.* घासां, चोळवटाणे;—as the teeth करकरणे, खरखरणे; wear away in small particles किसाणे, घासून कोस काढणे (a nutmeg); fret खिजाविणे, चिढविणे.—*i.* चोळवटाणे, घासां; कर्कश लागणे [against, on, upon].—**GRATER** किसाणी *f*.

GRATEFUL *a.* (*gratus*) having a due sense of benefits आभारी, कृतज्ञ; pleasing आवडता, गोड, सुखप्रद; delicious मधुर, गोड, सुरस [to]. -LY *ad.* कृतज्ञापूर्वक, उपकार स्मरून.—**GRATIFY** *v.* संतोषविणे, खुश क.; satisfy तृप्त क.; पुरवणे [with].—**GRATIFIED** तृष्ण, तृप्त; कृतार्थ.—**GRATIFICATION** संतोषविणे *n*, संतोषीकरण *n*; पुरवणे *n*, संतर्पण *n*; तृप्ति *f*, तुष्टि *f*, संतोष; that which affords pleasure सुख *n*, पारितोषक.—**GRATITUDE**, warm and friendly feeling toward a benefactor कृतज्ञता *f*.—**उपकारस्मरण** *n*.—**GRATIS** *a.* फुकट, मुफ्त, विनपैशाचा -मोलाचा.—**GRATUITOUS** *a.* फुकटचा, मुफ्तचा; without proof निराधार, अप्रमाण.—**GRATUITY** बर्दीस *n*, इनाम *n*.

GRAVE* an excavation in the earth as a place of burial गार *f*, शवगता *f*, क्वर *f*, प्रेताची खांच *f*-चा खाढा. -CLOTHES *pl* प्रेतवस्त्रे *pl*. -DIGGER प्रेताचा खाढा खण्णारा. -STONE शवगतेवर पुरलेला धोंडा. -YARD मसणवट *f*.

GRAVE* *v.* engrave कोरणे, खोदणे; carve out or give shape to कोरून रूप -डौलदेणे -आकारणे.—**GRAVEN** *a.* कोरलेला, कोरीव (Ex. xx., 4).

GRAVE *a.* (*gravis*, heavy) भारी, वजनदार, गंभीर, भरकूम (character, deportment); not acute मंद, पुत (sound). -LY *ad.* भरकूमपणां, न हांसता.—**GRAVID** *a.* गवँहार, गरोदर.—**GRAVITATE** *v. i.* केंद्राकडे वळणे [to, towards].—**GRAVITATION**, that species of attraction or force by which all bodies or particles of matter in the universe tend

toward each other गुहत्वाकर्षण *n.*—GRAVITY, sobriety of character or demeanor भरकूमपणा, भरकुमी *f.*; weight वजन *n.*, गुरुत्व *n.*, महत्व *n.*; tendency of a mass of matter toward a centre of attraction केन्द्राकर्षण *n.*

GRAVEL *F.* small stones or fragments of stone कंकर, रेत *f.*; *Med.* disease produced by small, calculous concretions in the kidneys and bladder मूतखडा, शर्करा *f.*

GRAVY* पक मांसरस, 'प्रेबी' *f.*, सुरवा *Hind.*

GRAY, GREY *a.* of the color of hair whitened by age पिकलेया केशाच्या रंगाचा, पांदरा, पलित; white mixed with black, as the color of pepper and salt, or of ashes कवरा, धूसर; iron-g. करडा; dark mixed color कैरा; mature वृद्ध, पक (experience).

GRAZE* *v.* touch lightly in passing चाटून -लागून जाऊ; feed on चरणे; tend grazing cattle गुरे चारणे [off].—GRAZIER गुरे चारणारा, गुराखी.

GREASE *F.* animal fat in a soft state चरबी *f.*, मार्दे *n.*; oily matter of any kind माखण *n.*;—for axles, &c. ओंगण *n.*; a disease in the legs of horses मेंडी.—*v.* चरबी लावणे, माखणे; bribe लांच देणे; cheat फसविणे [with].—GREASY *a.* तेल-कट, स्निघ, चिकण; smeared with grease चुक्कुळीत, ओशट; मेंड्या रोगाचा लागलेला.

GREAT* *a.* large मोठा, थोर (house); large in number मोठा, वहत, पुष्ट (multitude); long-continued पुष्ट, वहत, दीर्घ (period); superior श्रेष्ठ, महान, उत्तम (thought, action); powerful बलाढ्य, मोठा, थोर, पराक्रमी (hero, scholar); distinguished नामांकित, थोर, बडा (men); chief मुख्य, सर, अग्र (seal); weighty भारी, वजनदार, थोर (argument, principle); older बडील, मोठा; g.-grandson पण्ठू; by the g. सर्व, एकंदर,

साकल्य, सरसकट; the g. बडे लोक *pl.*, महाजन *pl.*; श्रीमंत, तालेवंत. -LY *ad.* फार, बहुत, अति (Gen. iii., 16); शौयांने, प्रतापांने, पराक्रमांने: by a high fate thou didst g. expire. -NESS मोठेपणा, थोरपणा; swelling pride दिमाख, अकड *f.*, अभिमान; magnanimity मनाचा मोठेपणा, महात्मता *f.*, उदार बुद्धि *f.*; force जोर, कडाखा, झपाटा: g. of sound, heat, passion.

GRECIAN *a. Geog.* ग्रीसदेशाचा.—*n.* ग्रीसदेशाचा राहणारा; [a Jew who understood Greek (Acts vi., 1); one well versed in the Greek language, literature, or history].

GREEDY* *a.* having a keen appetite for food or drink खादाडपिदाड, अधाशी, बुझक्तित; eager to obtain हावरा, अहोपी, अत्यकंक्षी: g. of gain [of].—GREEDINESS अधासीपणा, खवखव *f.*, लोभ, सोस.

GREEN* *a.* having a color composed of blue and yellow rays हिरवा, हरितवर्ण; wan पिकूट, पांदरा, फटफटीत: to look so g. and pale; not ripe कच्चा, हिरवा (fruit); immature in experience अजाण, अज्ञान, हिरवट, कच्चा; awkward अडाणी;—in years बाल, पोर; not dry हिरवा, ओला, चिंवट (wood); dark g. हिरवाचार.—*n.* हिरवा रंग; *pl.* हिरवळ *f.*, सबजी *f.*; *pl.* भाजी *f.*, भाजीपाला. -HOUSE कोंबळीं झाडे राखण्याकरितां केलेले घर *n.* -ISH *a.* काहींसा हिरवा, हिरवट. -MARKET माळहट, माळसात *f.*, मंडई *f.*. -NESS हिरवेपणा; कोंबळेपणा, ओलेपणा; कच्चेपणा, अपकदशा *f.*, इ०. -SWARD हिरवळ जमीन *f.*

GREET* *v.* नमस्कार-रामराम-सलाम क., कुशल प्रश्न विचारणे [with]. -ING सलाम, कुशल प्रश्न, अभिनंदन *n.*

GREGARIOUS *a. (grey, herd)* कळपांत राहणारा, समूहचर, संघचर.

GRENADIER (*F.*) one of a company of tall, stout soldiers, selected for the

place, which takes post on the right of a battalion, and leads it in every attack
उंच शिपाई, प्रेनेडियर रिजिमिटेंतला शिपाई.

GREYHOUND* एक जातिचा शिकारी कुत्रा.

GRIEF (*gravis*, heavy) pain of mind on account of some thing in the past दुःख n, शोक, खेद; cause of sorrow दुःखास कारण n, दुःखमूळ n; grievance दुःखाची कथा f, रड f, संकट n; [at, with, for].—**GRIEVE** v.i. शोकक, कष्टी दुःखी होणे [at, for];—for a person gone धोसरा धरणे;—for a thing lost चुरमुरणे.—i. दुःख देणे, रडवणे.—**GRIEVANCE**, that which gives ground for remonstrance or resistance, as arising from injustice, tyranny, &c. जुळूम, पीडा f; सखती f, जाच.—**GRIEVOUS** a. दुःखकारक, दुःखप्रद; heinous जड, अवघड, भारी (crime) full of grief दुःखाचा, दुःखभरित (cry).

GRILL v. F. गजावर -शिगेवर -शेगडीवर भाजणे.

GRIM* a. भयंकर तोंडाचा, उग्रमुख, अकराळ.

-ACE माकडचेष्टा f, वांकुली f.

GRIME* काट, कीट, कट.—v. किटवणे, काटवणे; to be grimed किटणे [with].

GRIN* v. i. दांत विचकणे -दाखवणे, खिसखिस हासणे [at].

GRIND* v. reduce to powder by friction, as in a mill दळणे, विसणे;—with the teeth चावणे, चर्वण क.; whet धार लावणे, पाजवणे; make smooth साफ गुळगुळीत क.; rub वाटणे;—the teeth कडकडा चावणे;—as with the teeth कडकडा चावणे; masticate चावणे, चर्वण क.; oppress by severe exactions जाचणे, विडणे, खलणे, तेल काढणे [up].—i. दळणे; become ground दळून पीठ होणे; धार लागणे -येणे; drudge कावाडकट क.—ER दळपी, दब्या; a molar दाढ f. -STONE सहाण f, निसणा;—for spices पाटा;—for corn जाते n, चक्की f.

GRIP, GRIPE* v. clasp closely with the fingers मुठीत गच्च धरणे; seize and hold fast कवजांत धरणे; give pain to the bowels of पोटांत मुरडा क., पोट मुरडणे; distress जाचणे, विडणे.—i. कवजांत धरणे; पोटांत मुरडा क.—n. कबज n, पकड f, मिठी f;—of an opponent in argument चिकाटी f, पकड f; handle मठ f; clutch कचाटी f, तावड f, डाव; pl पौट दुखणे n, मुरडा; oppression जाच, काच.

GRISLEA, Bot.—tomentosa धायटी f.

GRIST* quantity ground at one time दळण n, घाणा.

GRIT* coarse part of meal भरड f, सांजा.—v.

GRITTY a. कचकचीत, किचकिचीत, रेवाळ.

GROAN* v. i. give forth a low, moaning sound कणणे, कुंथणे; strive after earnestly झटणे, कुंथणे, धौशा लावणे.

GROCER F. (चाहा, काफी, मसाला वैगेर) किरणा विकणारा, वाणी.—**GROCERY** किरणा.

GROG F. मद आणि पाणी याचें मिश्रण n.

GROIN Icel. जांघ f, मांडीचा सांधा, ऊरसंधि.

GROOM D. a servant चाकर, नफर; boy who has the charge of horses घोडेवाला, मोतदार, अश्वपालक.

GROOVE* खांचणी f, खोदणी f.—v. खांचणी पाडणे, खोदणे.

GROPE* v. i. अंधारांत चांचपणे -चांचपून पाहणे; [about, for, along].

GROSS a. F. large मोठा, स्थूल, जाडा; coarse जाडा, स्थूल; stupid जड, मंद, स्थूल-बुद्धि; obscene विभत्स, अचकटविचकट; thick जाड, दाट, घन (medium); great मोठा, घड-घडीत, ठळक (mistake, injustice); whole कच्चा, ठोक (sum); g. receipts कच्ची आमदानी f.—n. the bulk भर ठोकरास f; number of twelve dozen चोवीस छकड्या f pl; in the g. ठोक, एकरकम, उधड, उबलक.

-NESS मोठेपणा, स्थूलत्व *n*, भसडेपणा; भारीपणा; बाष्कल्पणा, &c.

GROTTO* गुहा *f*; artificial g. क्रीडाकंदर *n*.

GROTESQUE *a.* (*F.*) वेडा, विद्रा, विलक्षण.

GROUND* surface of the earth जमीन *f*, भुई *f*, भूमि *f*; territory देश, प्रदेश; estate वर्तन *n*, जमीन *f*; field शेत *n*, जमीन *f*; g. on the bank of a river बाऊळ *f*; foundation जागा *f*, पाया, थारा; floor जमीन *f*, भुई *f*; first principles आदिकारण *n*, मूलहेतु, उपपत्ति *f*; surface on which a figure or object is represented जमीन *f*, भूमि *f*; *pl* dregs गळ, रेंदा, मळ (coffee-grounds); to gain g. पुढे जाणे; सवड साधणे; to give g. मार्ग हटणे; to lose g. मार्ग हटणे; संधि-सवड गमावणे; पत गमावणे; मोडकलीस येणे.—*v.* lay on the ground जमिनीवर ठेवणे; found स्थापणे; furnish ground for आधार-प्रमाण देणे; instruct in elements or first principles मूल ग्रंथांत पका क., परिभावा शिकविणे [on, upon].—*i.* तळास भुईस लागणे.—AGE, tax paid by a ship for the ground or space it occupies while in port जहाजाचे भुईभाडे *n*. —FLOOR खालचा मजला.—LESS *a.* wanting cause अकारण, निष्कारण; —a report, &c. निराधार, निर्मूल. —NUT भुईमूग. —PLOT घरटा. —RENT भुईभाडे *n*. —WORK पाया, बुडखा; first principles आदिकारण *n*, बीज *n*.

GROUP *F.* cluster झुपका; assemblage जमाव, घोळका, टोळी *f*; assemblage of figures चित्रांचा जमाव.—*v.* एकत्र क., जमविणे [together].

GROUSE* a bird पकोरडी *f*.

GROVE* राई *f*, बन *n*, बन *n*, उपवन *n*; mango-g. आंबराई *f*.

GROVEL *v. i.* *Icel.* creep भुई धरून चालणे, रांगणे; go low or mean अधमवृत्तीने चालणे, थुंकी झेलणे.

GROW* *v. i.* increase in size by a natural and organic process वाढणे, वाढत जाणे; be augmented वृद्धि पावणे, वाढणे; thrive उफाठणे, उफाठ्याने वाढणे; be produced by vegetation उपजणे, रुजणे, होणे, वाढणे: rice grows in warm countries; become होणे: to g. poor; to g. over वर वाढणे; to g. out of निघणे; to g. up पक्कदशेस येणे-पावणे [to].—*t.* पिकविणे, उत्पन क.: to g. wheat.—GROWTH वाढ *f*, वृद्धि *f*; that which has grown उपज, उत्पन *n*.

GROWL *v. i.* Ger. गुरकणे, गुरगुरणे [at].—*n.* गुरगुर *f*.

GRUB *v. i.* Ger. खुरपणे, खुरप्याने काढणे.—*n.* किडा, कृमि.

GRUDGE *v. F.* envy हेवा क.; part with reluctantly नाखुशीने देणे.—*i.* वर कुरकुरणे (James v., 9).—*n.* अकस, चुरस *f*, दावा, पोटफुगी *f*.—GRUDGINGLY *ad.* नाखुशीने, कुरकुरत, रडत.

GRUEL *F.* पेज *f*, कणरी *f*.

GRUFF *a.* *D.* कडक, दाष्ट, तोडून बोलणारा.

GRUMBLE *v. i.* *D.* murmur with discontent कुरकुर क., कुरमरणे; growl गुरगुरणे; rumble गडगडणे [at, about].

GRUNT* *v. i.* डुरडुरणे, डुरडुर क. [at].

GUAIACUM *Sp.* लोहलांकूड वृक्ष.

GUARANTEE, -TY *F.* a promise to answer for the payment of some debt, or the performance of some duty, in case of the failure of another person, who is, in the first instance, liable to such payment or performance हामी *f*, जिम्मा *f*, जामीन; one who binds himself to see the undertaking of another performed जामीन, हामीदार [against, for]; [the person to whom a guarantee is made].—*v.* जामीन-हामीदार होणे, हामीभरणे; undertake to secure to another, at all events

कर्सेंही करून दुसऱ्यास मिळवून देण्याचें पत्करणे
-विडा उचलणे; indemnify सोटा होऊं न देणे
[against].

GUARD *v. F.* protect from danger संभाळणे,
संभाळ -रखवाली *k.*; protect the edge of,
esp. with an ornamental border मगजी
लावणे.—*i.* जपणे, संभाळणे, सावध राहणे
[against, by, from, with].—*n.* राखण
f, चौकी*f*, पाहरा; a sentinel पाहरेकरी;
one who has charge of a mail coach
or a railway train 'गार्ड'; any fixture
or attachment designed to protect or
secure against injury, soiling or defacement,
theft or loss आवरण *n*, त्राण *n*,
रक्षण *n*; part of a sword-hilt which pro-
tects the hand खोबळा; ornamental edge
of a garment मगजी*f*; chain or cord for
fastening a timepiece to one's person
घड्याळ अंगावर लटकविण्याची सांखळी *f*;
[fence to prevent falling from the deck
of a vessel]; advanced *g.* लक्षराच्या आवा-
डीची टोळी*f*, बिनी*f*; life-*g.* हुजरात*f*; to
be on one's *g.* हुशारीत राहणे; rear-*g.* पि-
छाडी*f*; [to run the *g.*, to pass the watch
without leave].—*ED a.* सावध, हुशार: he
was *g.* in his expressions; सावधिगिरीचा,
हुशारीचा (expressions).—*IAN* राखणारा,
राखणार; *Law*, one who has, or is enti-
tled to, the custody of the person or
property of an infant, a minor without
living parents, or a person who is in-
capable of managing his own affairs
पालक. —*ROOM* पाहरेकऱ्याची खोली*f*, चौकी-
खाना *H.*

GUAVA *F.* पेरू, जांब.

GUESS *v. D.* अटकळीने काढणे-सांगणे;—as a
riddle सांगणे, जिकणे; hint upon ताडणे,
ओळखणे.—*i.* अटकळ *k.* [of, at, about].—*n.* अटकळ *f*, अजमास; mere *g.* अटकळ-
पंचविसी*f*.

GUEST* (*Skr. ghas*, to eat up) पाहणा,
अतिथि. —*RITE* पाहूणचार, आतिथ्य *n.*

GUIDE *v. F.* direct in a way वाट दाखविणे
-दाखवून नेणे; regulate चालविणे, विहिवाटणे;
influence वळवणे, ओढणे [to].—*n.* वाटा-
द्या, मार्गदर्शक; conductor पुढारी, मोहोरपी;
regulator व्यवस्थापक; spiritual *g.* गुरु.

GUILE* कपट *n*, कृत्रिम *n*, कावा. —*LESS a.*
निष्कपटी, भोळा, निष्कपट.

GUILT* the criminality and consequent
exposure to punishment resulting from
wilful disobedience of law, or from
morally wrong action दोषीपणा, सदोष-
ता *f*; crime दोष, अपराध. —*LESS a.* निर्दोष,
निरपराधी.—*GUILTY a.* दोषी, अपराधी; wick-
ed दुष्ट, पापी [of].

GUINEA (from *Guinea*, in Africa) साडेदाहा
रूपयाचे एक सोऱ्याचे नांग आहे.

GUISE *F.* external appearance वेष, रूप *n*;
custom चाल^f, रीत^f.

GUITAR (*cithara*) सितार^f.

GULF (*Gr. kolpos*) a deep chasm चर, खंदक
(Luke xvi., 26); *Geog.* मोठी खाडी *f*,
आखात *n*.

GULL *v. D.* धंतरणे, तंतरणे, ठकवणे [with].
—*CATCHER* छकवणारा, ठक, धतुन्या.

GULLET (*gula*) गळा, अन्नमार्ग; गळ्याच्या आ-
काराचा पदार्थ.—*GULLY* घळ^f, ओषळ^f.

GULP *v. D.*—solid substances गपण प्हाणे,
गोळा मारणे;—liquids घुटघुट पिणे, ढोंसणे
[down].—*n.* गपका, बकाणा; घोट.

GUM* a vegetable secretion गोंद, चीक, डीक;
fleshy substance covering the jaws and
investing the teeth हिरडी^f; *g.* arabic
बाभळीचा डीक.—*v.* गोंद लावणे, गोंदाने चि-
कटविणे-बंद क. -जोडणे. —*BOIL* हिरडीवरचा
फोड, हिरडीची सूज^f. —*MY a.* गोंदाचा; चि-

कट, चिकचिकीत ; गेंदाने भरलेला. -TREE गोंदणी*f.*

GUN *O. Eng.* cannon तोफ*f.*; musket बंदूक*f.*; sight of a g. माशी*f.*, मखी*f.* -BOAT एक किंवा दोन तोफांची होडी*f.* -CARRIAGE तोफेची गाडी*f.* -FIRE सकाळीं किंवा संध्याकाळीं लष्करी तोफ सुटण्याची वेळ *f.* -NER गोलंदाज, खलासी. -NERY गोलंदाजी*f.* -PORT जाहजावरील तोफेची खिडकी*f.* -POWDER बंदुकीची दारू*f.*, दारू*f.* -REACH, -SHOT गोळीचा टप्पा. -SHOT *a.* गोळीने केलेला -झालेला, गोळीचा (wound). -WALE, the upper part of a ship's side बहाण*f.*, बहाणी*f.*

GURGLE *v. i.* (*gurgulio*, gullet) बुडबुड वाहणे.

GUSH *v. i. Ger.* flow copiously भळभळ-भळभड वाहणे -वाहेर पडणे; act with a sudden and rapid impulse हुरहुरीने क.—*n.* उमाळा, उबळ*f.*, भडका.

GUST (*gustus*) स्वाद, रुचि*f.*—*Icel.* वायाचा झटका;—of flames, hot winds, &c. भवका, भवकारा.

GUT *Ger.* अंतडे*n.*; अंतव्यांचा कोथळा.—*v.* अंतडी वाहेर काढणे; plunder लुटणे.

GUTTER (*gutta*, drop) पन्हळ, नळ, 'गटर'

GUTTURAL *a.* (*guttur*, throat) ज्याचा उच्चार कंठांतून होतो तो, कंठय.

GUZZLE *v. It.* गटगट पिणे, धोटणे, ठोसणे [down].

GYMNASIUM (*Gr. gymnos*, naked) a place where athletic exercises are performed तालीमखाना; [a school for the higher branches of literature and science].—

GYMNAST तालीम देणारा, शिकविणारा, वस्ताद. —**GYMNASTIC** *a.* तालभीचा, कसरतीचा, मेहनतीचा. —*n.* मेहनत*f.*, कसरत*f.* —**GYMNASTICS** मछ्युद्ध *n.* क्रीडा*f.*, व्यायाम; तालमेची विद्या*f.* —**GYMNOSEOPHISTS** (*Gr.*

-sophos, wise) [one of a sect of Indian philosophers].

GYNARCHY (*Gr. gunē*, woman, *archē*, sovereignty) स्त्रीराज्य *n.*

GYRATION (*gyros*, a circle) गिरकांडा.

H

HA *interj.* हाहा, हा!

HABEAS CORPUS (*L.* you may have the body)

Law, a writ having for its object to bring a party before a court or judge; esp. one to inquire into the cause of a person's imprisonment or detention by another, with the view to protect the right to personal liberty दुसऱ्याच्या अटकेत वैगैरे असलेल्या मनुष्यास कोर्टपुढे हाजर करण्याचा हुक्मनामा, 'द्यावसकारेस.'

HABERDASHER *Ger.* सुई, सूत, फणी वैगैरे सामान विकाणारा, बोहरी.—**HABERDASHERY** बोहयाचे सामान *n.*, खेरसामान *n.*

HABILIMENT *F.* पोषाक, पेहराव, लिभास.

HABIT (*habitus*, state) condition तब्यत*f.*, प्रकृति*f.*; fixed custom सवयी*f.*, राबता, परिपाठ; dress पेहराव, लिभास, पोषाक; ill habit खोड*f.*, व्यसन *n.*—*v.* वस्त्र नेसवणे, पोषाक घालणे. —**ABLE** *a.* राहायाजोगा, वासयोग्य, वास्तव्य. —**ATION** राहणे *n.*; state of dwelling वस्ती*f.*; place of abode राहण्याची जागा*f.*, वस्ती*f.*, घर *n.* —**UAL** *a.* सवयीतला, रावत्यांतला, अभ्यस्त; customary सवयीचा, राबत्याचा, चालीचा [to]. —**UALLY** *ad.* नेहमी, नित्य; सवयीने, रावत्याने. —**UATE** *v.* सवय लावणे; to be *habituated* सवयी लागणे, सराव पडणे.

HACK* *v.* cut irregularly वांडतिकडा तोडणे, खांडणे, अचकटविचकट तोडणे; speak with stops तुटत तुटत-अडखळत गुंतत बोलणे.—*n. F.* भाड्याचा घोडा;—in contempt हरदासी घोडा, घोडके *n.* —**NEY** भा-

डोत्री घोडा. -NEY-COACH भाडोत्री गाडी *f.*
-MAN भाड्यानें घोडँ देणारा.

HAG* *v. i.* an ugly old woman थेरडी *f.*, द्वातारी *f.*; a witch डंखीण *f.*, जखीण *f.*

HAGGARD *F.* a hawk वहिरीससाणा.—*a.* intractable अडेल, दंडेल; having the expression of one wasted by want or suffering खपड, खलड.

HAGGLE* *v. i.* घासाधीस क., ओढून धरणे.

HAH *interj.* हाहा, हा!

HAIL* frozen rain गार *f.*—*v. i.* गारा पडणे.
—*t.* गारा पाडणे, गारांची वृष्टि क. —STONE गार *f.*—STORM गारांची वृष्टि *f.*, गारांचे वादळ *n.*—HAILY *a.* गारांचा.

HAIL* *interj.* नमस्कार असो, नमोनमः—*v.* Ger. accost हटकणे, हांक मारणे; name नांव ठेवणे, नांवाने हांक मारणे.—*i.* दुसऱ्या गलवतावरून हटकले असतां आपले नांव गांव सांगणे.

HAIR* the collection or mass of filaments growing from the skin of an animal, and forming an integument or covering for a part of the head or for the whole body केंस *pl.*, केश *pl.* In this sense it has no *pl.*; a distinct filament on the surface of plants केसर;—of the body रोम, लव *f.*—BREADTH केंसा एवढे चंतर *n.*, केंसभर. —CLOTH केंसांचे वस्त्र *n.*—DRESSER डोईचे केंस कातरणारा [—हांडी].—SPRING खिशातील घड्याळातील केंसासारखी बारीक तार *f.*, बाल, 'हेरस्प्रिंग' *f.*—HAIRY *a.* केंसाळ, केशमय; केशांचा केलेला.

HALBERD *F.* भाला.

HALCYON (*L.*) डिचापक्षी.—*a.* शांत, प्रसन्न—*DAY* सुबत्तेचा काळ, सुबत्ताकाळ.

HALE* *a.* धडाखडा, धट्टकट्टा (body).

HALF* अर्धभाग; to cry *halves* समभाग मारणे; to go *halves* समभाग असणे—मिळणे.—

a. अर्धभाग, निमें.—*ad.* अर्धा, निमें.—BINDING *a.*, [*a* style of bookbinding in which the backs and corners are in leather, and the sides in paper or cloth].—BOUND 'हापवौड.'—BROTHER सावत्रभाऊ.—HOLIDAY अर्ध्या दिवसाची सुटी *f.*—MOON अर्धचंद्र (शुद्ध अथवा वद्य अष्टमीचा); अर्धचंद्राकार वस्तु *f.*—PENNY सुमारे दीड पैसा किमतीचे एक नाणे अहो. —WAY *ad.* अर्ध्या वाटें, मध्येच. —YEARLY *a.* साहामाही.

HALL* a passage-way at the entrance of a house or suit of chambers, वठाण *n.*, दालन *n.*; a room in the houses of magistrates where audience is given and justice administered कचेरी *f.*, सदर *f.*; place of public assembly दिवाणखाना, दरबाराची जागा *f.*; चावडी *f.* इ०; [a college in an English university].

HALLELUJAH *Heb.* ईश्वराची सुती करा अशा अर्थाचे गायन *n.*, 'हालेलुया.'

HALLOO *v. i. F.* ललकारणे, पुकारणे.—*n.* ललकारी *f.*, पुकारा.

HALLOW* *v.* make holy पवित्र क.; treat as sacred पवित्र मानणे (Matth. vi., 9); consecrate वाहणे, अर्पण क.

HALLUCINATION (*hallucinari*, to wander in mind) मोह, भ्रम, चूक *f.*; *Med.* the perception of objects which have no reality, or of sensations which have no corresponding external cause, arising from disorder of the nervous system वेडामधुरा इ० रोगांत रोग्याला विलक्षण वस्तु दिसल्याचा भास होणे *n.*

HALO (*halos*) circle of light तेजमंडल *n.*, प्रभावळ *f.*; a bright circle round the sun or moon खळे *n.*, तळे *n.*

HALT* *v. i.* stop in walking or marching थांवणे, उभा राहणे, थोपणे; limp लंगडणे; hesitate नानू कांकू क.—*i.* मुकाम क., तळे देणे.

HALTER* rope for leading or confining a horse काढणी*f*; rope for hanging malefactors फासी देण्याची दोरी*f*.—v. काढणीने वाधणे, किंवा धरणे, काढणी गळ्यांत घालणे.

HAM* hind part of the knee मांडी*f*; thigh —of a hog cured by salting and smoking खारावल्ली डुकाराची मांडी*f*. -STRING v. मांडीची शीर तोडून लंगडा क.

HAMLET * खेडे *n*, वाडें *n*, वाडी*f*.

HAMMER * हातोडा, हातोडी*f*; sledge-h. घण; —of goldsmiths &c. घाट्या.—v. beat with a hammer हातोड्याने मारणे ठोकणे; form with a hammer हातोडीने घडणे; work in the mind मनांत कल्पणे -रचणे [out]. -MAN घणकरी; घाट्या.

HAMMOCK Sp. चौपाळा, झोपाळा, दोला.

HAMPER * मोठी पाटी *f*, हारा, टोकरा.

HAND * the outer extremity of the human arm, consisting of the palm and fingers, united by the wrist to the arm हात, हस्त; a limb of certain animals; as the foot of a hawk, the forefoot of a horse पंजा; an index or pointer of a dial हात, कांटा; a measure of four inches; app. to the measurement of a horse's height चौंगा; side बाजू*f*, हात; dexterity हातोटी *f*, हात; act काम *n*, कर्म *n*; manner of performance पर्याय, क्रम, वर्तनक्रम : to change the h. in carrying on the war; a laborer trained for special service कामकरी, गडी; style of handwriting वळण *n*, अक्षर *n*; possession सत्ता*f*, अधिकार, हात; agency हात; —at the games हात, दस्त; activity चपळाई*f*; power सत्ता*f*, शक्ति*f*; fraternal feeling बंधुमिति*f*; to give the right h.; contract करार, commonly of marriage: to ask the h.; to accept the h. in marriage पाणिग्रहण *k*; at all hands, or on all hands चंकडून; at h. जवळ; at the h. of पासून [Job ii. 10]; by h. हातानें: to

weed a garden by h.; clean hands निर्दोषता*f*; from h. to h. हातोपातीं; h. in h. मिळन; h.-made हातानें क्लेला (यंत्रादिकानें नव्है); h. over h. हातोहातीं; hands off थाब, थोप, पुरे; to live from h. to mouth हातावर संसार *k*; heavy h. जाच, काच; in h. हातीं घेतलेला, चालू; रोख, रोकड; laying on of hands, a form used in consecrating to office, and in blessing persons आशीर्वाद दीक्षा देतांना (मस्तकावर) हातठेवणे; light h. ढिला हात, ढिली दोरी*f*; off h. or out of h. ताबडतोब, सहज, हातावर; off one's h. हातवेगळा; on h. जवळ, हातांत, शिलक; [putting the h. under the thigh, an ancient ceremony used in swearing; right h., the place of honor, power, and strength]; slack h. आळस, हयगय*f*; strict h. कडक-करदा अमल; to be h. and glove गळथकंठश्व होणे; to be on the mending h. जगत्या पंथास लागणे; to change hands पक्ष बदलणे; धनी बदलणे; to clap hands टाळ्या वाजिविणे, आनंद दर्शविणे; to come to h. पैंचणे, पावणे; स्वाधीन करून घेणे; हातीं लागणे; to have a h. in -आंत हात असणे; to have in h. हातांत असणे; चालू असणे; पुढे चालवणे; to have one's hands full हाताला वार नसणे, पुष्कळ काम असणे, कामाने घेरला जाणे, कामाचा रगडा असणे; अडचणीत असणे; to lend a h. हात -आग देणे, सहाय *k*; to lift or put forth the h. against वर हात टाकणे -उचलणे; —against a superior लात उचलणे; to pour water on the hands of -ची सेवा खिजमत *k*, हातधुणे *n* (2 Kings iii. 11); inām granted in remuneration for washing the hands (of the Rájá &c.) हातधुणी*f*; lay hands on धरणे, पकडणे; to put the finishing h. to निपटणे, पुरा *k*; to set the h. to हातीं घेणे, पक्करणे; to strike hands टाळी देणे, हातावर हात मारणे, करार *k*; दुसऱ्याच्या कर्जाचा किंवा चांगल्या चालीचा

जामीन होणे ; to take in h. हातीं घेणे -धरणे ; taken in h. हात उचलला ; to wash one's hands (of a matter) हातधुणे ; under the h. दस्तूरचा, स्वदस्तूर.—v. हाताने उचलन देणे ; conduct हात धरून नेणे, वाटेने नेणे, पोंचवणे [to]. -BARROW हातगाडी f. -BILL जाहिरात f. प्रसिद्धिपत्र n. -BREADTH चौंगा, पांच, अंगुळे n pl. -CUFF हातबेडी f. -FUL पसापर मूठपर, पसा, मूठ f. -KERCHIEF रुमाल, हातरुमाल ; neckcloth गळेबंद. -MAID दासी f. -MILL जाते n. -SEL पहिली विकरी f. बोहणी f ; [the first present sent to a young woman on her wedding day]. -SAW हातकरवत f. -SOME a. comely सुंदर, रूपवान ; generous उदार ; ample पुष्कळ, विपुळ. -SOMENESS सुरेखाई f. सौंदर्य n. -WHEEL हातचरक. -WRITING अक्षर n, वल्ण n ; manuscript हस्तलेख.—HANDICRAFT हातचे काम n, हस्तकर्म n.—HANDICRAFTSMAN शिल्पी, कारगीर.—HANDIWORK कारागिरी f, हस्तकैशन्य n (Ps. xix. 1).—HANDLE v. touch हात बोट लावणे ; manage वापरणे, वहिवाटणे ; make familiar by frequent touching वांचावर हात लावून वहिवाटीत -राबत्याखाली आणे : breeders h. their colts every six months ; practise अभ्यासणे, आचरणे ; discourse on एखाद्या विषयावर लिहिणे -बोलणे, उपादन क.—i. चांचपणे (Ps. cxv. 7). —n. that part of a vessel or instrument which is in the hand when used दांडा, मूठ f ; tool साधन n, कारण n.—HANDY a. हाताचा कुशळ, हरकामी ; convenient आटोपसार, साटोप : -FIGHT हातपिटी f.

HANG* v. suspend टांगणे ; fasten in a manner which will allow of free motion upon the point or points of suspension लटकावणे, लोंबवणे ; put to death by suspending फासी देणे ; decorate by hanging

pictures, drapery, &c. मढवणे ; down खाली घालणे ; [—fire, Mil., to be slow in discharging or communicating fire through the vent to the charge : the gun hangs fire].—i. लोंबणे, लटकणे ; dangle ओळकंबणे, हिलणे ; depend अवलंबणे, आश्रय धरून असणे, कासेस लागणे ; drag रडतखडत चालणे -जाणे ; hover घिरथा घालणे : evils h. over the country ; to be in suspense भिजत पडणे ; rest upon वर राहणे, गुंतणे ; down ओर्थंबणे ; upon पाठघेणे -पुरवणे ; to h. on the lips वक्तृत्वाने मोहला जाणे ; to h. by the eyelids कैसावर लटकून राहणे ; together एकत्र -मिळून राहणे ; ताळा बसणे, पूर्वपर संबंध असणे : the story does not h. together. —n. संबंध, जम, अन्वय ; get the h. of -ची रचना जुळणी समजणे ; -ची सवयी लागणे, -चा राबता पडणे. -ER -ON पीक्तिकारगीर, भोजनभाऊ. -ING झालर f. -MAN फांशी देणारा मनुष्य, मांग, डोंब.

HANK D. रेशीम, सूत वैगरेचे कुकडे n.

HANKER v. i. D. desire vehemently छंद घेणे, लुलपणे, जीव टांगला असणे ; form a group मेळा जमणे, गोळा होणे [after, for]. -ING छंद, सोस.

HAP W. दैव n, पारब्ध n. -LESS a. हतभाय, भाग्यहीन. LY ad. कदाचित्. -PEN v. i. come by chance दैवाने घडणे, अक्समात् येऊन पडणे -भोवणे, प्राप होणे ; occur घडणे, घडून येणे [to]. -PILY ad. सुदैवाने ; सुखाने ; कौशल्याने, हतोर्याने [for]. -PINNESS, an agreeable feeling or condition of the soul arising from good of any kind सुख n, आनंद ; good fortune सौभाग्य n, सुदैव n ; unstudied grace स्वाभाविक लावण्य n. -PY a. favored by hap, luck, or fortune दैववान, भाग्यवान ; enjoying good of any kind, peace, tranquillity, and comfort सुखी, संतुष्ट, संतृप्त ; blessed धन्य, सुखी ; furnishing enjoyment

सुखदायक -ग्रद कर (condition); dexterous सुगर, कुशल; able समर्थ, क्षम; propitious शुभ, मंगल, भद्र (omen) [in, with, for].

HARANGUE *F.* मोठ्या समेपुढे केलेले भाषण *n*; in a bad sense, ranting बडबड *f*, व्यर्थ भाषण *n*, शिरा ताणून बोलणे *n* [on, upon].

HARASS *v.* *F.* fatigue to excess भागवणे, कठी क., दमवणे; weary with importunity, care, or perplexity बेजार क., जिकीर क., जेरीस आणणे; annoy by repeated and unlooked-for attacks, as an enemy वारंवार व अक्स्मात् घाले घालून जेरीस आणणे [with].

HARBINGER *Ger.* पुढे सुचवणारा, अप्रदूत;—of spring वसंतदूत.

HARBOR* *asylum* आश्रय, आश्रयस्थान *n*; port वंदर *n*.—*v.* आश्रय देणे; तुफाना पासून गलवाताचा बचाव क.—*i.* काही वेळ राहणे मुकाम क.; आश्रय धरणे.

HARD* *a.* firm कठीण, टृट, निवर (flesh, wood, apple); difficult कठीण, अवघड, विकट (cause); difficult to bear कठीण, दुःसद्य (terms); difficult to control अनिवार्य, दुर्धर: the stag was too h. for the horse; severe कडक, कठीण, करडा (winter, times); cruel कठीण, निर्दय, निष्ठुर, कठोर (heart, master); unjust गैरवाजवी, जुलमाचा; rough कठोर, कडक, कठीण (words, countenance); not easy to follow with the mind गूढ, कठोण, दुर्जय (diction); sour आंबट (liquor); coarse जाडा, भरडा, रुखा (fare); *Gram.* अघोष;—money रोकड *f*, नाणे *n*; [—water, water which contains some mineral substance that decomposes soap, and thus renders it unfit for washing]; h. to be crossed दुस्तर; h. to be broken दुर्भेद; h. fate दुर्देव *n*; h.-earned कषाचा.—*ad.* कषाने, आयासाने

श्रमाने, मेहनत करून; vehemently झापाट्याने, रगडून, जोराने: to rain h.; by जवळ; up निकडीत, तंचाईत. -EN *v.* कठीण क.; बळकट सुटूट क.—*i.* कठीण होणे; in wickedness निरडणे. -ENED कठीण केलेला; दुष्कर्मात निष्ठलंगला [in, to]. -FISTED *a.* लोभी-HEARTED *a.* कठीण मनाचा, निर्दय. -LY *ad.* कषाने, आयासाने; scarcely कीचत्, विरळा-NESS कठीणपणा, कणखरपणा; दुर्जयता *f*; दुःसाध्यता *f*; दुष्टता *f*; निष्ठुरता *f*. See the adj. -SHIP ओझें *n*, जाच; trials श्रम, कष्ट, हाल *n pl.* -WARE लोखंडी पितळी सामान *n*.—HARDY *a.* बळकट, टणक, कणखर, लोखंडी (constitution); धीट, धारिष्ठवान.—HARDHOOD खिटाई *f*, धारिष्ठ *n*.

HARE* ससा- BRAINED *a.* चंचलबुद्धि. -LIP रावखंडा होट.

HAREM *Ar.* portion of the house allotted to females in the larger dwelling-houses of the East जनानखाना, अंतःपुर *n*; collection of wives and concubines belonging to one man जनाना.

HARK *imp.* (from *Hearken*) ऐक, ऐका-

HARLOT* कसबीना *f*, वेश्या *f*. -RY कसब *n*, वेश्यावृत्ति *f*.

HARM* injury अपकार, उपद्रव; damage नुकसानी *f* हानि *f*. [to].—*v.* उपद्रव देणे; हानि-नुकसानी क. -FUL *a.* अपकारक; नुकसानी करणारा [to]. -LESS *a.* बापडा, गरीब, निरुपद्रवी; निर्दोष, निरपराध.

HARMONY (*harmonia*) just adaptation of parts to each other, in any system or combination of things मेळ, मिलाफ, ऐक्य *n*;—in facts, opinions, &c. ताणा, मेळ; concord of sounds स्वरांचा मेळ; peace and friendship स्नेह, ऐकोपा, सौरस्य *n*.—HARMONICAL *a.* स्वरमेळाचा, स्वरैक्य संबंधी. —HARMONIOUS *a.* तालशुद्ध, समताल; मिला-

फाचा, संगतवार, सुरक्षीत.—HARMONIUM [a kind of musical instrument].—HARMONIZE *v.* जमविणे, बुगविणे, बसविणे; ताळा बसविणे; सूर जमविणे, ताळ बसविणे.—*i.* जमणे, बुगणे, बसणे; ताळा पडणे; सूर जमणे.

HARNESS *F.* गाडीच्या घोड्याचा सरंजाम, ओढण *n.*—*v.* झुळकायास तयार क.

HARP * वीणा, तंतुवाद्य *n*; Jewish h. मोरचंग.
—*v. i.* वीणा वाजविणे; dwell tediously or monotonously in speaking or writing घोकणे, छंद घेणे, जपणे [on, upon].

HARPOON *F.* मोठे मासे मारण्याची बरची *f.*—*v.* बरचीने (मासे) मारणे -धरणे.

HARROW* kinds of—दांताळे *n*, फेंसाटी *f*, इंगा, झोपा.—*v.* गुठावणे, पाळी घालणे; lacerate बेजार क., काट्यावर ओढणे, कुत्तरओढ क.

HARSH *a.* Ger. rough खरखरीत, खरबरीत;—to the taste आंबट;—to the ear कर्णकठोर;—to the sensibilities कठोर, निष्ठुर, करडा [to].

HART * हरण, मृग.

HARVEST * time of reaping the corn and grain कापणीची वेळ *f*, सुगी *f*, फसलहंगाम; ripe corn and grain when cut and gathered in पिक *n*, फसल *f*; gain नफा, फायदा; autumnal h. खरीफ *n*: vernal h. रवी *f*. -HOME फसलहंगामाचे गणे व जेवण *n*, नवे *n*.

HASH *v. F.* चोचावून तुकडे क.;—as meat खिमा क.

HASTE *Ger.* celerity of motion शीघ्रगति *f*, त्वरा *f*; hurry जलदी *f*, घाई *f*; quickness चपलाई *f*; precipitance उतावळ *f*, धांदल *f*; dispatch *f*; निकट *f*, तांतड *f*.—HASTEN *v. i.* जलदी-त्वरा क.; लगवगीने जाणे-चालणे [on].—*t.* जलदीने घेणे-आणणे, ची त्वरा क.—HASTILY *ad.* जलदीने; उतावळीने, मार्ग पुढे न पाहता, अविचाराने; passionately रागाने, संतापाने.—

HASTY *a.* जलद, शीघ्र; forward आगसलेला (fruit); उतावळा, हूड (Prov. xxix. 20); तापट, शीघ्रकोपी. -PUDDING आयता.

HAT * टोपी *f*; [the dignity of a cardinal]. HATCH *v.* Ger. produce from eggs by incubation, or by artificial heat काढणे; plot कूट रचणे.

HATCHET *F.* कुन्हाड *f*.

HATE *v.* * have a great aversion to द्वेषक; dislike नावडणे; be lacking in love toward कमी प्रीति क.—*n.* द्वेष. -FUL *a.* द्वेष करणारा; द्वेषउत्पादक, द्वेषयोग्य [to].—HATRED द्वेष, वैर *n* [of].

HAUGHTY *a.* (*altus, high*) उंच; arrogant मगरूर, दिमाखी, गविंश; indicating haughtiness दिमाखाचा (carriage).—HAUGHTINESS आट्यता *f*, मगरूरी *f*, दिमाख.

HAUL *v. F.* ओढणे, ओढून नेणे; जबरीने चालवणे.

HAUNCH *F.* कमरेचा खवाटा, मांडीचा खुबा.

HAUNT* *v.* frequent केंगा घालणे, येणे जाणेक;—as a ghost भूतसंचार असणे; accustom सवयी लावणे; haunted house or place भूतखाना [with].—*n.* वैठक *f*, केरीची जागा *f*, अडु.

HAUTBOY *F.* सनई सारखे एक वाद्य आहे.

HAVE* *v.* own धनीपणा -स्वत्व बाळगणे; possess जवळ असणे; regard मानणे; accept मान्यक, पदरी घेणे: wilt thou h. me? obtain भिळविणे; beget उपजविणे, जन्म देणे; cause to go जायास लावणे: h. out all men from me; be under necessity प्राप्त असणे; to h. a care संभाळणे, हुशारीत राहणे.

HAVEN* harbor बंदर *n*; asylum आश्रयस्थान *n*, शरण *n*.

HAVOC* मोड, धूळधारी *f*, धूळपट्टी *f*, अनर्थ, तुकान *n*, प्रलय (Acts viii. 3).

HAWK* वहिरीससाणा.—*v. i.* बहिरीससाण्याची शिकार क.—*v. i.* Scot. खाकरणे.—*t.* Ger. फेरिनैं-रस्तोरस्तीं फिर्लन माल विकरें, हिंडी-फेरी क. [about]. -ER विशाती, फेरीवाला; बहिरीससाण्याचा शिकारी.

HAY* वैरणी करितां कापून वाळविलेले गवत *n*; to make h. while the sun shines वाहत्या गंगेत हातधुणे.

HAZARD *F.* chance दैव *n*; danger भय *n*, जोखीम *n*, धोका; to run the h. तवकल क.—*v.* जोखमांत-धोक्यांत पाडणे-घालणे.

HAZE* धुक्के *n*.—HAZY *a.* धुक्याचा, झुंद.

HE *pron.** तो, हा; any man जो कोणी, कोणी, जो माणूस: he that walketh with wise men shall be wise (Prov. xiii. 20).

HEAD* that part of an animal which contains the collected perceptive organs of sense, and which is therefore foremost or uppermost in the creature's locomotion डोँके *n*, मस्तक *n*; the uppermost part of an inanimate object शेंडा, माथा; the fore part of an inanimate object तोँड *n*, मुख *n*;—of a bed उशागत *n*, उसे *n*;—of a spear, dart भाला, फल *n*; the leader प्रमुख, नायक;—of a body of guards मुकदम, हवालदार, नाईक *इ०*; the front पुढ़ला भाग, अघाडी *f*, अप्रभाग; individual डोई *f*: दर डोईस पैसा; नफर, नंग: ten h. of camels उंट नफर दाहा: ten h. of elephants हत्ती नंग दाहा; the seat of the intellect बुद्धि *f*; the brain मगज, मेटू; source उगम, मूल *n*; a topic प्रकरण *n*, कलम *n*, खाते *n*; culminating point कळस, सीमा *f*; [altitude of the source, or the height of the surface, as of water, above the orifice at which it issues, and also the quantity in reserve, and the pressure resulting from either; as a mill or reservoir has a good h. of water, or ten feet h.; state of a deer's horns by which

his age is known; the buck is called in the fifth year a buck of the first h.] ; a rounded mass of foam शीग *f*; a head-dress शिराभरण *n*, पागोँट *n*, टोपी *f*, इ०; h. and ears नखशिख (पर्यंत): he plunged h. and e. into water: he was h. and e. into debt; h. and shoulder जबरीनैं, बुलमानैं; to drag one h. and s.; पुष्कळ, फार; he is h. and s. above them ते त्याच्या खांद्यास देसील लागणार नार्हा; h. or tail छाप किंवा तराजू—a phrase used in throwing a coin to decide a choice, question, or stake; neither h. nor tail शेंडो ना बुडखा; to come up to a h. तोँड़ कुटणे, पिकरें; to get a h. गोंडा कुटणे (boiling sugar-cane juice &c.); to give one the h., or to give h. मोकळा-मोकार सोडणे: he gave his horse the h.; to his h. तोँडावर; to revile one to his h.; to make h. पुढे चाल क., पुढे चालणे; to turn h. तोँड़ फिरवणे; out of one's h. बगळेतून काढलेला; to be knocked on the h. घडघडणे, लटपटणे.—*v.* be at the head of प्रमुख-पुढारी असणे, पुढाकार घेणे; form a head to माथा-बोँड क.; fit or furnish with a head बोँडी-शेंडा-शेंबी बसविणे; go in front of न्या पुढे मोहरे जाणे. -ACHE कपाळदुखी *f*, कपाळशूल. -BAND कपाळपट्टी *f*. -ING सदर *n*, 'हेडिंग' *n*: the h. of a paper. -LAND भूशालाका *f*;—of a field कडपट्टी *f*. -LONG *ad.* with the head foremost डोईकडून, अधोमुख; rashly उतावळीनैं, अविचारानैं, धसकावून; hastily जलदीनैं.—*a.* हूड, हुरमट; steep मोठ्या चढाचा, अवघड चढणीचा. -MAN मुकदम, हाकीम, अध्यक्ष;—of a village पाठील. -MASTER सरपंतोजी, 'हेडमास्टर.' -MONEY डोईपटी *f*. -PIECE शिरस्त्राण *n*, शिरस्क *n*. -QUARTERS *pl* सेनापति-सुभेदार वैगेरे राहण्याची जागा *f*, 'हेड कार्टर' *n*. -SHIP मुख्य जागा *f*. -अधिकार, अध्यक्षपणा, प्रमुखत्व *n*. -STALL, that part of

a bridle which compasses the head सरदारी *f.* -STRONG *a.* हेक्खोर, हेकड, शिरजोर.—WORKMAN मुकद्दम, सरकामदार.—HEADSMAN शिरच्छेद करणारा, मांग, अंतक.—HEADY *a.* हुरमट, कपाळफोड्या.

HEAL* *v.* make whole बरा -निरोगी *k.*; restore to original purity पूर्वप्रमाणे शुद्ध क., उद्धरणे, पावन *k.*; reconcile समेट-मिलाफ *k.* [of].—*i.* बरा होणे; to h. up माठणे (a wound).—HEALTH, the state of being free from physical pain or disease आरोग्य *n.*, कुशल *n.*, शरीरसंपत्ति *f.*;—of mind चिन्तसमाधान *n.*, स्वास्थ्य *n.*; wish of health and happiness कल्याणेच्छा *f.*; to drink a h. “अमुकाला आरोग्य असो” असें द्याणून मध्य पिणे. -FUL *a.* हितकर, पथ्यकर, शरिरास चांगला (air, diet); निरोगी (body); favorable अनुकूळ. -INESS निरोगीपणा, आरोग्य *n.*

HEALTHY *a.* निरोगी (constitution); सुखकर, शरिरास हितकारक (climate).

HEAP* mass ढीग, रास *f.*; as scratched up by rats &c. उक्कीर; *pl.* मोप, मस्त, डोंगर. —*v.* -ची रास *k.*, -चा ढीग रचणे [up, on]. साठवणे, जोडणे, सांचवणे: to h. up treasures; form or round into a heap, as in measuring शीग भरणे [together].

HEAR* *v.* perceive by the ear ऐकणे, श्रवण *k.*; listen to ऐकणे, लक्ष्य देणे; examine तपासणे, ऐकणे; try in a judicial court कोर्टात खटल्याची चौकशी *k.*; give audience सुनावणीची मजकूर ऐकण्यासाठी भेट देणे; accede to the demand or wishes of -ची गोष्ट मान्य *k.*, -चे ऐकणे [of, from].—*i.* ऐकूयेणे, ऐकायास येणे; लक्ष्य -चिन्त देणे; receive by report बातमी ऐकणे, ऐकणे, कानावर येणे. -ING ऐकणे *n.*, श्रवण *n.*; sense by which sound is perceived श्रवणेद्रिय *n.*; सुनावणीची भेट *f.*; खटल्याची चौकशी करण्या-

साठीं तो ऐकणे *n.*; reach of the ear कानाचा टप्पा. -SAY कर्णेपकर्णी आलेली गोष्ट *f.*, आकवा *f.*, सांगवांगी *f.*.—HEARKEN *v.* लक्ष्य देणे, ऐकणे [to].

HEARSE *F.* मुढयाची गाडी *f.*, शवयान *n.*

HEART* (*Slr. hrid*) a hollow, muscular organ, contracting rhythmically, and serving to keep up the circulation of blood रक्ताशय, काळीज *n.*; seat of the affections अंतकरण *n.*, मन *n.*, हृदय *n.*; part nearest the middle गाभा, गर्भ; vital portion मर्म *n.*, वर्म *n.*; courage धैर्य *n.*, वीर्य *n.*, शौर्य *n.*; that which resembles a heart in shape हृतिंदात्या आकाराची वस्तु *f.*; secret meaning मर्म *n.*, अंतर *n.*, आंतला अर्थ; at h. खरोखर, मनापासून, हाडी: he is at h. a good man; to learn by h. मुखपाठ *k.*; hardness of h. मनाचे काठिण्य *n.*, निर्दयपणा; to break the h. of कमर मोडणे; to find in the h. कबूल -मान्य असणे; to have in the h. मनांत असणे; to have the h. in a nutshell कवडीचुंबक होणे; to have the h. in the mouth पांचावर धारण बसणे, काळीज फुटणे; to h. -चा धोसरा धरणे, काळजी लागणे; to set the h. at rest निश्चित होणे, बिनघोर असणे; to set the h. upon वर प्राण -जीव टांगणे; to speak to one's h., *Scrip.* समाधानाची गोष्ट बोलणे, सांवन क., धैर्य देणे. -ACHE चिंतारोग. -BURN आम्लपित्त *n.*; to have the h. उरांत पित्ताची जोत भरणे. -BURNING आम्लपित्त *n.*; secret enmity गुप्तवैर *n.* -EASE चिन्तशाति *f.* -LESS *a.* निष्टुर, निर्दय. -PEA कुटकी *f.*, पिंगवी *f.* -ROBBING *a.* चिन्तचोर. -SICK *a.* हद्रोगी. -SICKNESS हद्रोग. — HEARTY *a.* मनापासूनचा; not weak बळकट, टणक, कणखर (man, timber); nourishing पुष्टिकारक; abundant भरपूर, मनभरेसा (meal).—HEARTILY *ad.* मनापासून, अंतकरणपूर्वक; really खरोखर;

पुक्कळ, पोटभर : to eat h. ; with zeal आवेशानैः; vigorously झपाटयानैः, धमकीनैः.

HEARTH* the pavement in a chimney, on which a fire is made आगटीची जागा f, चूल॒f, चुला.

HEAT* the sensation produced by a hot substance गरमी f, दाह ;—as in objects उष्णता f, ऊब f, गरमी f ;—of weather ऊन, उष्मा, उन्हाळा ;—in the system गरमी f, उष्णता f; तलखी f; flush ताप, तळतळ f, संताप, लाली f; animal excitement माज, मस्ती f, हत्याण n; to be in h. उधानणैः; state of being once heated तावः give the iron another h.; a single effort हिरिरी f, दम; vehemence झपाटा, तडाखा, कडाखा : the h. of battle; excitement चेव f, उचल f; fervency हौस f, उत्सुकता f, उत्साहः with all the strength and h. of eloquence; fermentation उमाळा, खतखत f ;—of temperament गरमी f, तापृष्ठणा ; radiant h. किरणविसर्जक उष्णता f; red h. आरोक्तोष्णता f; blood-h. मनुष्याच्या शरि-राची स्वाभाविक उष्णता f.—v. तापवणे, उष्ण क. ;—of animals गरमी -ऊब आणणैः ;—of the passions संतापवणे [with, at].—i. ऊन गरम होणै, तापणै. -ED तम, तापलेला.

HEATH* a plant एक झाड आहे ; a desert रान n, जंगल n.

HEATHEN* मूर्त्तिपूजक ; [the h., *Scrip.* all people except the Jews; now used of all nations except Christians and Mahomedans].—a. मूर्त्तिपूजक. -ISH a. मूर्त्तिपूजकाचा; rude जंगली, रानटी. -ISM मूर्त्तिपूजकांचा धर्म, आचार इ०; ignorance अज्ञान n.

HEAVE* v. lift वर उचलणै; throw फेंकणै.—i. धापा देणै; rise from the breast धापा देणै; to work and h. in the stomach उमळणै; —as the sea उचलणै, उचंवळणै; to h. in

sight दृष्टीस पडणै, दिसणै.—n. धापा ; उमासा कळमळ f.

HEAVEN* the sky आकाश n; the atmosphere आभाळ n, अंतराळ n; the dwelling-place or immediate presence of God आकाश n, स्वर्ग n, दिव्यलोक n ;—of Vishnu वैकुंठ n ;—of Shiva कैलास ;—of Brahma ब्रह्म -सत्यलोक ;—of Indra सर्ग n; God देव, परमेश्वर ; supreme happiness परम सुख n; for h.'s sake धर्मास. -BORN a. स्वर्गोदयन. -LINESS उक्षृष्टता f, अत्युक्षृष्टता f. -LY-MINDED a. having the thoughts and affections placed on heaven and heavenly objects परनिष्ठ, परमार्थवृद्धि. -NESS परमार्थदृष्टिः.

HEAVY* a. weighty जड, भारी ; not easy to bear जड, कठीण, जवर (taxes, expenses) ; burdened लादलेला, भाराकांत ; sluggish जड, मंद (gait, looks, style); violent जोराचा, दांडगा, वेगाचा (storm); loud मोठा, गंभीर (thunder); clammy चिकट, पिठाळ (bread) ; not easily digested जड, अपथ्य (food) ;—as soil जड, चिकट ;—as road बिकट, अडवणीचा ; dark with clouds दाट, घनदाट, काळोखी आलेला (sky) ;—as sleep गाढ, घोर ;—fire बंदुकांचा किंवा तोफांचा मोठा भडिमार ;—metal मोठ्या तोफा f pl; तोफेचे मोठे गोळे pl.—HEAVILY ad. जड हो-ईसा ; दुःखानै, कष्टानै ; आयासानै, जड पावलानै ; as rain falling घोरे, झिमझिम.—HEAVINESS जडपणा ; सुस्ती f, उदासपणा ; कष्ट, जाच ; जाडी f, दाटपणा.

HEBREW (from *Heber*) यहूदी ; इब्रीभाषा f.—a. यहूदी ; इब्री लोकांसंबंधी, इब्री लोकांचा. HECATOMB (*Gr. hecaton*, hundred, *bous*, ox) शतगोमेध, शंभर वैलांचा यज्ञ ; any large number of victims महाबळी.

HECTIC a. (*Gr. hexis*, habit) सवयीचा; affected with hectic fever क्षयज्वराचा (patient).—n. क्षयज्वर.

HECTOR (*Gr.* from *Hector*, a brave warrior)
धाराव, तिस्मारखान, अरेराव.

HEDGE* वड़ f, कुंपण n.—v. कुंपण धालें, कुड़ें; obstruct कोंडें, बंद क., बुझवें; hem in घेरें, वेढें; protect रक्खें, बचावें [in]. -HOG एक जातीचे जनावर आहे.

HEED* v. लक्ष्य देणे-लावें.—n. लक्ष्य n, अवधान n [of]. -FUL a. सावध, सावधान [of]. LESS a. गफल, बेकाम, असावध [of]. -NESS गफलत f, प्रमाद.

HEEL* hinder part of the foot टांच f, खोट f; जोडा वैगैरेची टांच f; remaining part of any thing अवशेष n, शेंपूट n; a spur आर f, कांटा; to be at the heels of नेटें, खेटें; [to be out at the heels, to have on stockings that are worn out; hence, to be in a bad condition]; to lay by the heels बेडी धालें-ठोकें; to show the heels पळ काढें, पाठ दाखवें; to take to the heels पळें, पळ काढें.—v. i. कलंडें, टळें (a ship).

HEIFER* कालवड f, गोबी f.

HEIGHT* condition of being high उंचपणा, उच्चत्व n; altitude उंची f; eminence उंचवटा; hill डोंगर, टेकडी f; prominence थोरी f, थोरपणा; utmost degree in extent or violence भर f, भरती f, ऐन: the h. of a tempest, fever; grade पायरी f, दरजा: social duties are carried to greater heights, and enforced with stronger motives, by the principles of the Christian religion. -NE v. उंच क., चढवें; advance वाढवें, सुधारें; advance to a worse state अधिक वाईट क., विकोपास नेणे; intensify जोरावें, बळावें, भारी माजें; set off to advantage, by means of contrast साजरा क., शोभवें, भेद दाखवून विशेष तेजस्वी क.; [to h. a tint, is to make it lighter and more prominent by means

of touches of light opaque color placed upon it.]

HEINOUS a. F. अतिदुष्ट, अघोर, महा (sin). -NESS अघोरपणा.

HEIR (*hæres*) one who receives, inherits, or is entitled to succeed to the possession of any property after the death of वारीस, दायाद; h. apparent युवराज; [h. presumptive, one who, if the ancestor should die immediately, would be his heir, but whose right to the inheritance may be defeated by the birth of a nearer relative, or by some other contingency] [to]. -LOOM [any furniture, movable or personal chattel, which by law or special custom descends to the heir along with the inheritance].

HELIOTROPE (*Gr. helios*, the sun, *tropein*, to turn) Bot. सूर्यकमल n.

HELIX (*Gr.*) a circumvolution पैच; winding बाँक; external border of the ear पाळ f, कर्णपालि f.

HELL * the place of the dead, or of the soul after death मृतलोक, लोकांतर n; the place or state of punishment for the wicked after death नरक; the lower regions पाताळ n, अधःप्रदेश; a dungeon अंधारकोठडी f; a gambling-house बुगाराचे घर n; the pains of h. नरकयातना f; river of h. वैतरणी f. -ISH a. नरकाचा, नरक संबंधी; fit for hell नरकयोग्य; wicked दुष्ट.

HELLEBORE (*Gr. helleboros*) काळीकुटकी f.

HELLENIC a. (*Gr.* from *Hellen*, son of Deucalion श्रीक लोकांचा संबंधी.

HELM * instrument by which a ship is steered सुकाण n. -SMAN सुकाण्या.

HELMET * लढण्याच्या वेळीं डोक्यावर धालायची टोपी f, शिरस्त्राण n.

HELP * v. furnish strength or means for the successful performance of any

action or the attainment of any object
 सहाय्-पुरावा तुरवठा क ; furnish with the
 means of deliverance from trouble or
 difficulty संकटात्मन काट्यास सहाय क, हात
 देणे; remedy उपाय-इलाज क.; hinder अड-
 थळा-अठकाव क.; prevent निवारणे, टाक्कणे, बंद
 क.: the evil approaches, and who can h.
 it? forbear दम धरणे, राहणे, थांबणे: I cannot
 h. remarking the resemblance between
 him and our author; to h. forward, on
 वाढवणे, पुस्ती बढ़ देणे; out अडचणीत्मन का-
 ढणे, पाठ-खांद देणे.—i. सहाय होणे-देणे.—n.
 मदत f, कुमक f, सहाय n: God is a very
 present h. in trouble (Ps. xlvi. 1);
 इलाज, तजवीज f [for]. -ER सहायकारी;
 assistant मदतीस. -LESS a. दुवळा, लाचार,
 अनाथ; निश्पाय, वैलाज. -MATE हस्तक्या.

HELMER-SKELTER ad. Ger. सैरवैरा, तजावजा;
 धांदलीने.

HEM * edge of a garment doubled and
 sewed गोट, लोड f; border कड f, किना-
 रा.—v. लोड भरणे, तुरपणे; about, around,
 in घेरणे, वेढणे.—i. D. खांकरणे.—खांकरण्या-
 चा शब्द.

HEMIPLEGIA (L.) a palsy that affects one
 side only of the body पक्षवायु.

HEMISPHERE (Gr. *hemi*, half, *sphaira*,
 sphere) गोलार्ध; half of the terrestrial
 globe भूगोलार्ध; the eastern h. प्राक्पाल n.

HEMISTICH (-*stichos*, a verse) छोकार्ध n,
 अर्धश्लोक.

HEMLOCK * एक विखारी वनस्पति आहे.

HEMORRHAGE (Gr. *haima*, blood, *rhegnunai*, to burst) रक्तसाव, रक्तपवाह.

HEMORRHOIDS pl (-*rhein*, to flow) Med.
 livid and painful tubercles around the
 margin of or within the anus, from
 which blood or mucus is occasionally
 discharged; piles मूळव्याधि f, गुररोग.

HEMP * सण, ताग, अंबाडी f; tax on the cul-
 tivation of h. or making rope of it अं-
 बाडीपट्टी f.

HEN * कौंबडी f. -BANE खुरासनी ओंव्याचे
 झाड n. -PECKED a. स्वीवश, बायत्या.

HENCE * ad. from this place एथून, इकडून;
 from this time एथून, आता पासून, पुढे;
 from this cause म्हणून, यावरून; from this
 source यापासून. -FORTH, -FORWARD ad.
 अतःपर, इतःपर, एथून पुढे.

HEPATIC a. (Gr. *hepar*, the liver) काळजाचा;
 काळजाच्या रंगाचा. — HEPATITIS काळजाचा
 दाह, यकृत n.

HEPTAGON (Gr. *hepta*, seven, *gonia*, angle)
 सप्तकोणाकृति f. -AL a. सप्तकोण.

HER * pron. हिचा, तिचा; to h. तिला, हिला.

HERALD Ger. ललकारा, सुतिपाठक, चारण.

HERB (*herba*) वनस्पति f, ज्याचे मूळ दर वर्षास
 सुकून मरते असे झाड n. -ACEOUS a. झाड-
 पाल्याचा, औषधी संवंधी. -AGE झाडपाला,
 हिरवळ f.

HERCULEAN a. (from *Hercules*) महत्प्रयासा-
 चा, भगीरथ प्रयत्नाचा (task); जड, भारी,
 अवजड (limbs).

HERD * a number of beasts assembled to-
 gether कळप, खिलार n; a company of
 men शुंड f, घोळका, मेळा. -SMAN, one who
 herds domestic animals गुराख्या, गोवारी,
 मेठव्या इ०.

HERE* ad. in this place एथे, इकडे; in the
 present life इहजन्मी, इहलोकी, एथे; h.
 and there इकडे तिकडे; पातळ, तुरळक.
 -ABOUT, ABOUTS ad. आसपास. -AFTER ad.
 पुढे; in a future state परलोकी, मेल्यानंतर.
 —n. मरणोत्तरची स्थिति f, परलोक. -AT ad.
 यावरून मुळे, यांने. -BY ad. याकडून मुळे.
 -IN ad. यात. -OF ad. याचा; from this
 यापासून. -TOFORE ad. पूर्वी, मार्ये. -UPON ad.
 यावर. -WITH ad. यासहित लगत.

HEREDITARY (*hæres*, heir) descended by inheritance पिटीजाद, वंशपरंपरागत (estate); descendible to an heir पिटीजाद चालायाचा, वंशोवेश चालायाचा, वंशोपयोग्य; capable of being transmitted from a parent to a child बापापासून किंवा आईपासून मुलास मिळायाजोगा, पितृप्राप्य (a disease).—**HERITABLE** *a* वंशोपभोग्य.—**HERITAGE** वतन *n*; [*Scrip.* the saints or people of God].

HERESY (*Gr. hairein*, to take) heterodoxy पाखंड *n*, पाखंडमत *n*; [*Law*, an offence against Christianity, consisting in a denial of some essential doctrine, publicly avowed, and obstinately maintained].—**HERETIC** पाखंडी, थोतांड्या; [*Rom. C. Ch.* one who does not acknowledge the teaching of the R. C. Church; a Protestant].

HERMAPHRODITE (*Gr.* from *Hermaphroditus*, son of Hermes or Mercury, and Aphrodité or Venus) an animal or human being having the parts of generation both of male and female हिंडा.—*a.* उभयर्णी, स्वीपुरुषजातीचा.

HERMETICAL *a.* (*Gr. Hermes*, Mercury) रसायणशास्त्राचा; perfectly close घट, आतवायु न जाईसा, सुदृढ.

HERMIT (*Gr. eremos*, solitary) a person who retires from society and lives in solitude; esp. one who so lives from religious motives अरण्यवासी, वानप्रस्थ.—*AGE* आश्रम, मठ, पर्णकुटी *f.*

HERNIA (*L.*)—of the abdomen आंतङ्गांतील काहींएक भाग पुढे सर्लन जी सूज येती ती, अंतर्गळ, अंत्रवृद्धि *f.*

HERO (*heros*) a man of distinguished valor शूर, वीर;—of a drama नायक; a great person धेड *n*; *Myth.* an illustrious man,

supposed by the populace to partake of immortality, and after his death to be placed among the gods वीर. —*ic a.* विश्वाचा; शूर, रणधीट; शौर्याचा (action).—*INE a.* बहादर स्त्री *f*, वीरविक्रमाफ;—of a drama नायकाफ. —*ISM* शौर्य *f*, मर्दाई *f*, पराक्रम.

HERON *F.* कुरुंचा पक्षी, कुरकुंची *f*, क्रौंच.

HERPES (*L.*) an eruption of the skin दादर, इसप.

HESITATE *v. i.* (*hæsitare*) stop or pause respecting decision or action गुटमळणे, कांकू-नानूक., आशंकणे; stammer चांचरणे, बोलण्यांत अडखळणे [at].—**HESITATION** कांकू *f*, नानू *f*; चांचरी *f*, गचका.

HESPERIAN *a.* (*hespericus*, from *Hesperus*, the evening star) पश्चिमे कडील, पश्चिम.

HETERODOX *a.* (*Gr. heteros*, other, *doxa*, opinion) contrary to some acknowledged standard, as the Bible, the creed of a church, the decree of a council, &c. पाखंडी, वाममार्गी;—of persons वाममार्गचा, पाखंड मताचा.—**HETERODOXY** पाखंड मत *n*, वाममार्ग.

HETEROGENEOUS *a.* (-*genos*, kind) भिन्नजातीचा, विजातीय.

HEW* *v.* cut with an axe तोडणे; chop खांडणे, छिदणे; out, make smooth, as a stone मठारणे [down].

HEXAGON (*Gr. hex, six, gonia, angle*) पट्कोणाकृति *f*. —*AL a.* पट्कोण.

HEXAMETER (*Gr. -metron*, measure) पट्पदी क्लोक.

HEY *interj.* ये, ए. —*DAY* भर, बहार *f.*

HIBERNATE *v. i.* (*hiems*, winter) हिंवाळा लोटणे-घालवणे.—**HIBERNAL** *a.* हिंवाळ्याचा, शिशिरकृत संबंधी.

HIBISCUS POPULNEOIDES (*L.*) पारोसा पिंपळ.
HICCOUGH *Ger.* उचकी*f.*—*v. i.* उचकी लागौं-येणे.

HIDE* *v.* conceal लपवणे, छपवणे, झाकणे; keep secret गुप्त ठेवणे-राखणे; defend रक्षणे, बचावणे (*Ps. xxvii. 5*) [from].—*i.* लपणे, लिकणे, दडणे.—HIDDEN *a.* लपविलेला, गुप्त. —HIDING-PLACE लिकण *n.*, दडण *n.*

HIDE* चामडे*n.*, कातडे*n.*

HIDEOUS *a. F.* अकटोविकर, अकराक्षविकराळ (looks); भयंकर, घोर (noise).

HIE* *v. i.* लगे लगे-इयां इयां चालणे-जाणे.

HIERARCH (*Gr. hieros*, sacred, *archos*, leader) one who rules or has authority in sacred things महा आचार्य. -ICAL *a.* महा पुरोहिता संबंधी.

HIEROGLYPH, -IC (*Gr. -gluphein*, to carve) the picture-writing of the ancient Egyptian priests मिस्त्री उपाध्याची चित्रलीपि *f.*; any character or figure which has, or is supposed to have, a hidden or mysterious character साकेतिक गुप्त गृह अक्षर *n.*—& -AL *a.* साकेतिक; साकेतिक अक्षराचा; obscure गूढ, गहन.

HIGGLE *v.* See HAGGLE.

HIGH* *a.* elevated उंच; distinguished प्रख्यात, मोठा, थोर;—in rank थोर, मोठ्या पदवीचा; of noble birth कुलीन; violent जोराचा, प्रचंड (wind); victorious पराक्रमी, विजयी (*Ex. xiv. 8*); profound खोल, गहन (things); dear महाग; proud दिमाखाचा, अभिमानाचा (*Prov. xxi. 4*); h. noon ऐन दोनप्रहर; h. color गहिरा रंग; h. heat कडक थाग *f.*; h. relief उभट, उर्ध्वस्थ; h. treason राजद्रोह; h. antiquity वहु कालीनता *f.*, फार पुरातनकाळ; strong-scented वास्ट, लागलेला (meat); remote from the equator भूमध्यरेषेपासून विषुवृत्तापासून दूर, दक्षिण किंवा उत्तर (latitude);—as a note

उंच, पहाड; h. day सण, उत्साहाचा दिवस; h. life बडेलोकांची रहाणी *f.*; h. living मिष्टान्प्रेजन *n.*; [h. mass, *Rom. C. Ch.* that mass which is performed by a choir in a specially formal and solemn manner]; h. noon माध्यान्ह *f.*, ऐन दोनप्रहर; [h. operation, *Surg.* extraction of the stone by cutting into the upper part of the bladder]; h. priest मुख्य उपाध्या; h. tide,—water भरतीची सीमा *f.*—*n.* उंच जागा *f.*, उंची *f.*; from on h. वरून. -BLOWN *a.* वायाने फुगलेला; गर्वाने फुगलेला. -BRED *a.* बडेलोकांत वाढलेला.—CHURCH *a.* [inclined to magnify a particular form of church government or ecclesiastical rites and ceremonies;—more usually app. to such as attach the highest importance to the episcopal office and the apostolic succession]. -FED *a.* पोसलेला, माजवलेला. -FLOWN *a.* अतिगंवित, दिमाखी. -HANDED *a.* oppressive जुलमाचा, काचाचा; arbitrary मनास येईल तसा, मनस्ती. -LAND पहाडीदेश. -LY *ad.* फार, बहुत, अतिशय. -METTLED *a.* पणी-तेजदार, तापट (steed). -MINDED *a.* गर्विष्ट, मगरूर; magnanimous महामनस्क, थोर मनाचा. -NESS उंचपणा, उच्चता *f.*; a title of honor given to princes or other men of rank राजपुत्र व वडे लोक यांचा एक किताब आहे. PRESSURE, having or involving a pressure exceeding that of the atmosphere; exceeding about fifty pounds on the square inch;—said of steam and steam-engines.] -SEASONED *a.* चमचमीत, मसालेदार. -WROUGHT *a.* मोठ्या कुशलेत्तेने करामतीने तयार केलेला, संस्कृत; inflamed to a high degree अति संतप्त, फार खिजवलेला -चेतविलेला. -WAY राजमार्ग, जनपथ, हमरस्ता. -MAN वाटमान्या -पाढू.

HILARITY (*hilaris*, merry) हास्यविनोद, थट्टा-मस्करी *f.*

HILL * डॉंगर, टेंकडी *f.* -OCK जमिनीचा उंचवटा, टेंक *n.*—HILLY *a.* पहाडी, डॉंगरी, डॉंगराळ (country).

HILT * मूठ *f.* कबजा, परज, दस्ता.

HIND * हरिणी *f.* मृगी *f.*

HIND * *a.* मागला, मागचा. -ER मागला, पश्चात्—*v.* retard in motion गति खुंटवणे; prevent अडवणे, अडथळा हरकत *k.* [with, by, from]. ANCE अटकाव, हरकत *f.* गुत्ता, विम *n* [to].

HINGE *D.* बिजागरे *n.*, नरमादी *f.*—*v.* बिजागरी लावणे बसवणे.—*i.* बिजागन्यावर राहणे किंवा फिरणे; depend chiefly for a result परिणामावर निकालावर अवलंबून राहणे-टेकणे [up, upon].

HINT * *v.* सुचविणे, दर्शविणे, दिक्प्रदर्शन *k.* [at, to].—सूचना *f.* इशारत *f.* इंगित *n* [to].

HIP * मांडिचा खुबा, कटि *f.*; to smite h. and thigh समूलनाश *k.*, अगदी मोड *k.*, फन्ना-उढविणे; to carry on the h.—a child &c. कडेवर घेणे-वागवणे.

HIRE * *v.* procure from another person, and for temporary use, for a compensation or equivalent भाड्याने घेणे-लावणे (a farm, horse);—as money व्याजाने घेणे-काढणे; engage in service for a stipulated reward मोलाने ठेवणे (servants, laborers); bribe लांच देणे, लांच देऊन वाईट कामास लावणे; let भाड्याने देणे [for, from, to].—*n.* भाडे *n.*; वेतन *n.*, मजुरी *f.* -LING मोलकरी, मजूर.

HIS * *pron.* त्याचा, आपला.

HISS * *v. i.* make a sound like that of the letter *s*, by driving the breath between the tongue and the teeth, esp. in contempt or disapprobation हिझ क., हुस्कटणे, हुयौं हुयौं क.; make a like sound as a goose or serpent does फुसकारणे, धुसकारा टाकणे;—as water thrown on hot

metal चरचरणे, फसफसणे; as rockets &c. सुरमुरणे, सणसणणे [at, for].—*t.* हुसकटून टाकणे, धुकारणे.—*n.* फुसकारा, धुसधूस *f.* हुयौं, धुकार.

HISTORY (*Gr. historein*, to learn) a written statement of what is known लेखी हक्की-कत *f.*; description वर्णन *n.*, बयान; a record of the past इतिहास, बखर *f.*; a narrative of events कथा *f.*, वृत्तांत; a true story, in distinction from *romance* कथा *f.*, खरी गोष्ठ *f.*;—of kings and great men चरित्र *n.*, पुरवणा, पौवाडा; natural h. सृष्टिजन्य पदार्थाचे वर्णन *n.*—HISTORIAN इतिहास लेखक.—HISTORIC, -AL *a.* इतिहासाचा, इतिहास संबंधी; इतिहासरूप (poem); इतिहासरूप काढलेला-घेतलेला, इतिहासाचा (evidence); इतिहासदर्शक (chart).

HIT * *v.* reach or touch an object aimed at टिचणे, वेधणे; accord with शी मिळणे, जमणे [at].—*i.* strike अदवणे, लागणे, अपटणे [against, on]; succeed in an attempt चोट साधणे, लाग लागणे साधणे.—*n.* आघात, फटका, धक्का; लाग, चोट *f.*

HITCH *v. i.* Ger. become entangled अडकणे, गुंतणे; jerk हिसके खाणे.—*t.* गुंतविणे, अडकविणे.—*n.* हिसका, तीड.

HITHER * *ad.* एथे, इकडे.—*a.* इकडील, एथील, आलिकडला. —*to ad.* एथपर्यंत; up to this time आजपर्यंत, एथपावेतो.

HIVE * मधमाशांचे घर *n.*, मोहळ *n.*

HOA *interj.* हो.

HOAR * *a.* white सफेद, पांढरा; white with age पिकलेला, पांढरा.—*n.* धुके *n.*—HOARY *a.* सफेद, पिकल्या केशांचा, पलित.

HOARD * *v.* साठवणे, संचय *k.* [up].—*n.* साठा, ठेव *f.*, डळा.

HOARSE * *a.* बसलेल्या गळ्याचा, घोगरा.

HOAX * झोका, टोला, फटवण *f.*

HOB D. वैल, अवेल.

HOBBLE D. v. i. लंगडणे, लंगडत चालणे.—[about, along, of].—n. कचाट n, लचांड n.

HOBBY D. a stick, or figure of a horse on which boys play काठीचा घोडा; a favorable and ever-recurring theme of discourse, thought, or effort छंद, लहर f, नाद.

HOBGOBLIN (*hob and goblin*) भूत n, पिशाच n, वौ.

HOCUS-POCUS D. छांछू f, फांफू f, धंतरमंतर n.

HOD F. a kind of tray for carrying mortar कोळंबे n.

HODGEPODGE F. खिचडी f, पंचभेळ f.

HOE F. कुदळ f.—v. कुदळीने खण्णे.

HOG W. डुकर, शुकर.—v. केश कातरून लांडा क.—HOGSHEAD एक कैली माप आहे.

HOIDEN, HOYDEN W. a rude, bold girl धांगड f, घोडगी f.

HOIST v. Ger. उभारणे, ऊंच क, वर चढवणे; to h. sail शीड हकारणे.

HOLD* v. keep in the grasp धरणे: retain in one's keeping ठेवणे, राखणे, धरणे; possess जवळ असणे; restrain आवरणे, आटोपणे; continuo चालवणे, चालू ठेवणे; — as a council, parliament, &c. भरणे, जमवणे, करणे; contain, as a vessel मावून साठवून घेणे; —as an opinion बाळगणे, धरणे; regard मानणे, लेखणे (Ex. xx. 7); h. your tongue चुप राहा, तोड अटोप, तोडाला खीळ घाल; to h. a wager पैज मारणे; forth पुढे क, यावयास काढणे; off दूर ठेवणे; जवळ न येऊ देणे; on चालू ठेवणे; —one's own वचन -प्रतिक्षा पाळणे; आपली जागा संभाळणे -राखणे; out लांब क., पुढे क.; सोसणे, सोसत राहणे; up वर उचलणे.—i. टिकणे, ठरणे; खरे असणे, लागू पडणे: the argument holds in

this case; चिकटून धरून राहणे; इमानाने राहणे; थांबणे, राहणे; forth चौघांत वौलणे, सभत भाषण क.; off दूर राहणे; on धरून राहणे; चालणे; out टिकणे, निभणे; to, with पक्ष -मत धरणे; together लागून जमून असणे; up निभाव काठणे, टिकाव धरणे; पाऊस उघडणे, राहणे; चालू ठेवणे, मार्गे न पडू देणे.—n. seizure धर, पकड f, कबज n; authority to take or keep धरण्याचा अधिकार, हक; binding power and influence धर, धारणाशक्ति f; custody कैद f, बंदी-खाना; fort किला, गढी f.

HOLE * pit खळगा, खाडा; excavation in the ground, made by an animal to live in पोखर f, विवर n, घर n, बोळ n; perforation भोळ n, छिद्र n, वेज n.—HOLLOW a. not solid पोकळ; empty पोकळ, शून्य, रिकामा; deep खोल, घोगरा (voice);—as the eye कांझा;—as grains, &c. पोकळ; वांझ; false मनाचा खोटा कुजका.—n. खळगा,—of the hand खोबळा, पुट n;—of a tree टोल f;—in a hill, &c. विवर n, दरा m, f; low spot surrounded by elevations लवण n, सखल n; channel खांच f, खळी f; one who picks holes in the character of others छिद्रान्वेषी, छिद्रदर्शी.—v. पोकळ क., पोखरणे [out].

HOLIDAY, See under HOLY.

HOLocaust (Gr. *holos*, whole, *kaustos*, burnt) हौम.

HOLY * a. set apart to the service or worship of God देवास वाहिलेला, पवित्र; worthy to be employed in the service of God देवाच्या सेवेस लावायास योग्य, शुद्ध; free from sinful affections; पवित्र, One परमेश्वर; [H. Thursday, the day on which the ascension of our Savior is commemorated; h. war, a war undertaken to rescue the Holy Land from the infidels; h. water (Gr. *and R. C.*

Churches) water which has been consecrated by the priest, to sprinkle the faithful and things used for holy purposes; H. Week, the week in which the passion of our Savior is commemorated; H. writ, the sacred Scriptures].—HOLINESS पवित्रता *f*; [His H., a title of the pope of Rome and also of Greek bishops].—HOLIDAY, HOLYDAY, a religious festival सण, पर्वणी *f*; a day of exemption from labor सुटीचा दिवस, सुटी *f*; h. clothes पोशाकी वस्त्रे *n pl.*

HOMAGE (*homo*, man, a vassal) a symbolical acknowledgment by a feudal tenant to, and in the presence of, his lord, on receiving investiture of fee, or coming to it by succession, that he was his *man* or vassal मुजरा, प्रभुवंदन *n*; devout affection भावमक्ति *f*, प्रेममक्ति *f*; deference भीड़ *f*, मुरवत *f*.

HOME * a dwelling-house घर *n*; place or country in which one dwells घर *n*, स्वदेश, (आपला) गांव; the seat जागा *f*, घर *n*; at h. घरीं; to be at h. परिचय -माहिती असर्णे; h. department मुलकी खाते *n*.—a. घरचा, घरगुती; close निकट, बवळ; poignant खरमरीत, खांचीचा.—ad. घरीं, गांवीं: to go h.; आंगी, जिब्हरीं; to bring h. unto थंगी लावणे, पदरीं माप घालणे. -BORN, -BRED घरगुती, पाळीव. -LY a. साधा, गविठी, कुणवाऊ (garment, house); of plain features साधा, साधारण रूपाचा. -MADE a. घरीं केलेला. -SICKNESS, morbid and uncontrollable sorrowing for home when absent घरची काळजी *f*. -WARD ad. घराकडे.

HOMICIDE (*homo*, man, *cædere*, to kill) मनुष्यवध, नरहिंसा; culpable h. सदोष, मनुष्यवध. [H. is of three kinds;—justifiable, excusable, and felonious].

HOMILY (*Gr. homilia*, communion) a discourse or sermon read or pronounced to an audience संवाद, उपदेश.—HOMILIST उपदेशक.

HOMOGENEOUS a. ³ (*Gr. homos*, the same, *genos*, race) एकजातीचा, सजातीय.

HOMOLOGOUS a. (*Gr. -logos*, speech) समपरिमाण.

HONE * शीळ *f*, साण *f*, पाथरी *f*; [a kind of swelling in the cheek].—v. साणेवर धरणे, पाजवणे, धार लावणे.

HONEST (*honos*, honor) decent शिस्त, योग्य, उचित (Rom. xii. 17); good चांगला, बरा (Acts vi. 3); fair in dealing with others प्रामाणिक, खरा, इमानी (man); just नेकीचा, सचोटीचा (dealing);—as an employment हलालाचा, हलाल; chaste पतिव्रता.—HONESTY प्रामाणिकपणा, सचोटी *f*; सत्वत्तिची, खराई *f*.

HONEY * मध *m, f*; मधासारखी गोड वस्तु *f*, अमृत *n*, मधु *f*, इ०. -COMB मधमाशांची पोळी *f*. -MOON लम झाल्यावरचा पहिला महिना. -TONGUED a. गोडबोल्या, मधुरभाषी.

HONOR (*L.*) esteem due or paid to worth मान, सन्मान, प्रतिष्ठा *f*; when said of the Supreme Being, reverence पूज्यबुद्धि *f*, श्रद्धा *f*, पूजन *n*; ornament अलंकार, भूषण *n*; excellence of character अब्रु *f*, इजत *f*, नांव *n*;—in men, integrity नेक *f*, नेकी *f*, प्रामाणिकपणा;—in women, purity साध्वीपणा, सद्गुण, पातिव्रत्य *n*; a mark of respect आदरमान, ताजीम *f*, आदरसक्कार: military *honors*; university prizes विद्यालयांतील बक्षीस *n* -पदवी *f*, इ०.—v. मान -ताजीम अब्रु देणे; मोठ्या पदास चढविणे, मोठेपणा देणे; मान -मर्यादा ठेवणे -राखणे, पूजणे, भजणे;—as a bill of exchange सकारणे. -ABLE a. अब्रूचा, प्रतिष्ठेचा; थोरमनाचा, महा�-

मनस्कः प्रामाणिक, नेकीचा, यथान्याय (motive); conferring honor मानपद, यशस्कर (wounds); worthy of respect सन्मान्य, मानयोग्य (Heb. xiii. 4) [for]. -ARY a. अव्रूचा, प्रतिष्ठेचा; सन्मानदायक; possessing a title or place without performing services or receiving a reward केवल प्रतिष्ठे करितां दिलेला किनाब, किंवा हुदा. -ED सन्मान्य, सन्मानित, प्रतिष्ठित [for].

Hood * टोपी f, शुंगट n;—of a carriage दमन n;—of a serpent फडा f. -WINK v. blind by covering the eyes डोके बांधें; cover झांकें; impose on फसविंगे, छक्किंगे, नजरबंदी क.—* -पणा, -पण n: brotherh. भाऊपणा; falsehood. खरेपण n.

HOOF * खूर.

HOOK * अंकडा, अंकडी f;—of a staple कडी f;—for fish गळः by h. or by crook कस्त्ही करून, जसें तसें.—v. अंकडीने गळाने धरें; steal चोरणे; entrap फसां पाडणे, फसविंगे, गोवें [together].

HOOP * धांव f, विडी f, कडे n. -ING-COUGH डांया खोकला.—v. पुकारणे, आरोक्षी मारणे —n. पुकारा, आरोक्षी f.

HOOPOE, HOOPOO (*upupa*) सुतारपक्षी.

HOOT v. W. shout in contempt हुयौं हुयौं क.; cry as an owl शुषु क. [down, out, off].—n. हुयौं हुयौं f, हडहड f; शुषु f.

HOP* v. i. skip as birds do उडत उडत जाणे -चालणे; limp लंगडत चालणे; dance नाचणे.—n. एका पायाची उडी f; उडी f; a spring झांप f, झाढप f.

HOP* a desire of some good, accompanied with at least a slight expectation of obtaining it, or a belief that it is obtainable आशा f; that which gives hope आशादायक गोष्ट -वस्तु -मनुष्य.—v. i. आशा धरणे -बाळगणे; -वर आशा ठेवणे (Ps. xlvi. 2) [for]. -FUL a. आशावान, उमेदवार; pro-

mising व्हायासारखा, होतकर. -LESS a. निराश, आशाविरहित [of].

HORAL a. (*hora*, hour) हो-न्यासंबंधी, होश्याचा. HORDE (F.) फिरस्यांचा थवा -जथा -पुढा.

HORIZON (Gr. *horos*, limit) the apparent junction of the earth and sky दिगंत, धार f, काळीधार f; rational h. क्षितिज n.—HORIZONTAL a. क्षितिजाचा, काळ्या धारेचा; सपाठ, क्षितिजावरावर, क्षितिजसमसूत्र; क्षितिजाजवळचा. -LY ad. आडवा, क्षितिजासीं समान.

HORN* a hard, projecting, and usually pointed organ growing from the heads of certain animals शिंग n, शृंग n; a wind instrument of music करणा, शिंग n; a drinking-cup प्याला; utensil for holding powder दारूचे शिंग n, शिंगडा; feeler of an insect किड्याची मिशी f; a drenching h. for cattle घोर्टे n.—of a snail गोगलगाईचे शिंग n;—of the moon चंद्राची कोर f, शृंग n; material of which horns are composed शिंगाचा पदार्थ, शृंगमय द्रव्य n: a h. comb; [Scrip. a symbol of strength, power, exaltation]; to draw, pull, or haul in the horns नाक गुंडाळणे. -BOOK, a primer मुलाची पहिली पाठी f, बालपोथी f; a manual सारग्रंथ. -ED शृंगी, शिंगाचा; शृंगाकार.—HORNY a. शिंगाचा, शृंगमय; hard कठीण, निवर.

HOROLOGE (Gr. *hora*, hour, *legein*, to say) कालमापक यंत्र n.

HOROSCOPE (Gr.-*skopos*, observing) an observation made of the aspect of the heavens at the moment of a person's birth, by which the astrologer claims to foretell the events of his life जातक n, जन्मपत्र n -पत्रिका f; diagram or schema of twelve houses or signs of the zodiac, into which the whole circuit of the heavens was divided for the purposes of such prediction of fortune जन्मकुंडली f.

HORROR (*horrere*, to shiver) a shaking, shivering, or shuddering, as in the cold fit which precedes a fever गिसारी *f.*, कांटा; painful emotion of fear, dread, and abhorrence थरथराट, भय *n*, धोसरा.—HORRIBLE *a.* भयंकर, विक्राळ, घोर.—HORRID *a.* rough खरबरीत; prickly कांठाचा, कांटेरी; विक्राळ, भीम.—HORRIFIC *a.* भयंकर, भेंसूर.—HORRIFY *v.* भेंसूर -भयंकर क.; strike with horror भेडसावण, धोसरा भरणे. [with]. — HORRIPILATION (-*pilus*, the hair) अंगावरचा कांटा, थरकांटा, रोमांच.

HORSE* (*Skr. hresh*, to neigh) घोडा, अश्व; mounted soldiery स्वार *pl*, घोडदळ *n pl*; a stand घडवंची *f.*, घोडा: a clothes -h., a saw -h. घोडी *f.*; to take h. घोड्यावर वसून फिरायास निधरेण; body of h. under one commander पागा *f.*, पताक *f.*.—*v.* घोडा किंवा घोडे पुरविणे; घोड्यावर वसल्या सारखें वसणे, दोहँकडे पाय टाकून वसणे; घोडी वर घोडा चढवणे; पाठीवर नेणे -धेणे -वाहणे.—ANT घोडमुऱ्या. —BACK,—on h. घोड्यावर. —BOY घोडक्या, मोतदार. —BREAKER चाबुकस्वार. —CLOTH झूल *f.*. —DEALER घोड्यांचा व्यापारी-सौदागर. —DOCTOR अश्ववैद्य, शालोत्री; a farrier नालवंद. —DRENCH घोड्याचा जुलाव. —FACED *a.* having a long, coarse face घोडमुख्या -तोऱ्या. —FLY घोडमाशी *f.*. —GUARDS पाह-याचे स्वार *pl*; [the H., the head-quarters of the British army in London;—so called from two mounted sentries before the entrance]. —LAUGH मोठगाने हसणे *n*, अदृहास. —LEECH मोठी जळू *f.*; a farrier नालवंद. —MAN स्वारी *f.*; घोड्यावरला शिपाई, घोडेस्वार; एक जातीचे कबूतर *n* आहे. —PLAY धांगडरिंगा, घोडुळा. —POWER घोड्याचे जोर *n*; [Mach. a unit or standard by which the capabilities of steam-engines and other prime movers are measured; estimated as 33,000 pounds

raised one foot in a minute]; a machine worked by one or more horses घोड्यांने -घोड्यांनी चालवायाचे यंत्र *n*. —RACE घोड्यांची शर्यत *f.*. —RADISH-TREE शेवग्याचे झाड *n*, शेवगा. —SHOE नाल. —SHOEING, the act of—नालवंदी *f.*;—the employment नालवंदाचा धंदा. —TONGUE, a plant घोड्याची जीभ *f.*. —STALL ठारेण *n*, ठाण *n*. —WAY घोडेवाट *f.*. —WHIP चाबूक.—*v.* चाबूक मारणे, चावकाचा मार देणे.

HORTICULTURE (*hortus*, garden, *cultura*, culture) बागाईत *n*, बागकाम *n*.—HORTICULTURAL *a.* बागाइताचा, बागकामाचा.

HOSANNA (*Heb.*) ईश्वराचा स्तुतिवाद, अथवा स्तुतिवादात्मक घोषण *n*.

HOSE* stockings पायमोजे *pl*; breeches; चौळणा [a pipe of a fire &c. engine].—HOSIER मोजे विकणारा.—HO-SIERY मोजे विकण्याचा धंदा; पायमोजे *pl*.

HOSPITABLE *a.* (*hospes*, guest) receiving and entertaining strangers with kindness and without reward आदरआतिथ्य करणारा; proceeding from or indicating kindness to guests आदरआतिथ्याचा, पाहुण्याचारा.—HOSPITALITY आतिथ्य *n*, आगत-स्वागत *n*, पाहुण्याचार.—HOSPITAL, building in which the sick- or infirm are received and treated रोग्यालय, दवाखाना, 'इस्पितळ' *n*.—HOST यजमान, आतिथ्य करणारा; one from whom another receives food, lodging, or entertainment खाणावळीचा घरधनी, खाणावळवाला. —ESS यजमानीण *f.*, घरधनीण *f.*; खाणावळ घालणारीण *f.*

HOST (*hostis*, enemy) an army सैन्य *n*, फौज *f.*; multitude झुंड *f.*, झुंग *f.*, समुदाय.

HOST (*hostia*, sacrifice) [*R. C. Ch.* The consecrated wafer, believed to be the body of Christ, which in mass is offered as a sacrifice].

HOSTAGE *F.* a person given as a pledge or security for the performance of the

conditions of a treaty or stipulations of any kind, and on the performance of which the person is to be released ओल्‌f; to give as a h. ओलीस देणे -ठेवणे.

HOSTILE *a.* (*hostis*, enemy) appropriate to an enemy शत्रुचा, शत्रूस योग्य; unfriendly प्रतिकूल, विरुद्ध (country, change).—**HOSTILITY** शत्रुभाव, वैर *n*; a hostile deed वैरपणाचे काम *n*, आगळीक *f*, भांडण *n*, लढाई *f*, मारामारी *इ०*; *pl* लढाई *f*, हळा *इ०*; natural h. जातिवैर *n* [to, with].

HOT *a.* * having much sensible heat उष्ण, ऊन, गरम; ardent तलख, तीक्ष्ण, प्रखर, गरम; violent तुंबळ, घोर, दारुण (fighting); eager उतावळीचा, जलद (pursuit); pungent तिखट. —**BED** अटी *f*. —**BRAINED**, —**HEADED** *a.* साहसी, आतताई. —**HOUSE** उष्ण हवेतील झाडे वाढविण्याचे घर *n*. —**SPUR** कपाळफोड्या.

HOTCH-POTCH *F.* खिचडी *f*, खेडगुजरी *f*.

HOTEL *F.* उतारशाळा *f* (हॉट बेवन वैग्रेची सोयी असते), 'होटेल' *n*; in France, a place or dwelling of a person of rank or wealth हवेली *f*, वाडा, महाल.

HOUND* शिकारी कुत्रा.

HOUR (*hora*) sixty minutes तास, अडीच घटका *f*, 'अवर'; the time of the day, as expressed in hours, minutes, &c. वेळ, घटका *f*, तास *इ०*; a time वेळ *f*, घटका *f*: the h. of peril; to keep good hours वेळेवारी घरी येणे -असणे; रात्री फार वेळ बाहेर न राहणे; the h. is full घटका भरली. —**GLASS** घड्याळ *n*, डमरुयंत्र *n*. —**HAND** अवरकांटा. —**LY** *a.* दर तासास होणारा; वारंवार होणारा.—**ad.** दर तासास; घडीघडी, वारंवार. —**PLATE** शंकु.

HOUSE* a dwelling-place घर *n*, गृह *n*; household affairs संसार, घरखटला, गृहकृत्य *n*; a family कुटुंब *n*; a family of ancestors घराणे *n*, घर *n*: the h. of Israel; one

of the estates of a kingdom assembled in parliament or legislature राज्यकारभार पाहणारी सभा *f*; a firm पेटी *f*; *Astrol.* कुंडलींतले गृहाचे स्थान *n*; an inn उतारशाळा *f*, खाणावळीची जागा *f*, *इ०*; h. of correction तुरुंग; h. of God देऊळ *n*, भजनालय *n*; religious h. मठ; to bring down the whole h. सर्व सधेकडून वाहवा द्याणविणे -करून घेणे.—**v.** घरांत निवायास ठेवणे (wood, cattle).—*i.* निवायास -आथयास राहणे; स्थान असणे; [have an astrological station in the heavens]. —**BREAKER** घर -भित-फोड्या, गृहभेदी, संधिचोर. —**BREAKING** घर फोडणे *n*, संधिचौर्य *n*. —**DOG** घर राखण्या करिता ठेवलेला कुत्रा, रखवालीचा कुत्रा. —**HOLD** कुटुंब *n*, घर *n*; domestic management घर संजोगणी *f*, घरचार; rules or customs of h. घरचार. —**HOLDER** कुटुंबी, गृहरथ. —**KEEPER** घरवारी, खटलेवाला; a female servant who has the chief care of the family घर संभाळणारी चाकरीण *f*, परिचारिका *f*. —**KEEPING** घरसंजोगणी *f*, घरचार; hospitality पाहूणचार. —**LESS** *a.* निराशय, उवडा. —**MAID** गृहदासी *f*, घरांतील कामकरीण *f*, सैरंगी *f*. —**WARMING**, a feast at the time a family enters a new house घरभरणी *f*. —**WIFE** घरधनीण *f*, करीण *f*. —**WIFERY** घरचार, वरधंदा.—**HOUSING** गाशा.

HOVEL* खोपट *n*, खोपटी *f*.

HOVER *W. v. i.* hang fluttering on the air or upon the wing घिरट्या -भोवंड्या घालणे; hang about आसपास भ्रमण क., भोवणे.

HOW* *ad.* in what manner कसा; to what degree कितपत, किती; for what reason कां, कशाणे; in what state कोणत्या स्थितीने, कोणत्या तोंडाणे. —**BEIT** *conj.* तथापि, तरी. —**EVER** *ad.* कसाही, कितीही; at least तरी, तर.—*conj.* तथापि, तरी. —**SOEVER** *ad.* कसाही, कितीही.

HOWITZER *Ger.* एक प्रकारची तोफ आहे, गर्नाऱ्ह?

HOWL *v. i. Ger.* cry as a dog केंकावर्णे; wail हेरू गळा काढून रडणे; roar, as a tempest गर्जणे, गडगडणे [at].—*n.* केंकणी *f.*; a loud piercing cry of distress आकांत, आक्रोश, घोर. -ING *a.* भणभणीत, घोर.

HUBBUB * गलबला, गवगवा, गूल *f.*

HUCKSTER *Ger.* घेवारी.

HUDDLE *v. i. Ger.* खेटणे, खेटाखेट क., दाटीने जमणे.—*t.* do in haste गडवडीने क., गडवडुंगा क.; put together in confusion घालमेल घोटाळा करून भरणे-ठेवणे [together, round].—*n.* दाटी *f.*, गर्दी *f.*; गलत *f.*, घालमेल *f.*, घप्पाघोळ.

HUE * रंग.—*F.* हाकाहाक *f.*; h. and cry पुकारा, ओरडाओरड *f.*

HUG * *v.* press closely within the arms मिठीमारणे; embrace अलिंगणे, उरापेटासीधरणे.—*n.* मिठी *f.*, अलिंगन *n.*; friendly h. क्षेमालिंगन *n.*; Cornish h. मगरमिठी *f.*

HUGE *a. D.* enormous फार मोठा, बताडा, औजड; extended लांब, मोठा (space).

HULK * गलबताचा जुना सांगाडा.

HULL * the husk टरफल *n.*; body of a vessel गलबताचा सांगाडा -चे पोट *n.*

HUM *v. Ger.* sing with shut mouth गव्यांतले गव्यांत गाणे; greet with a buzz of approbation हुंकार देणे, होकार देणे.—*i.* buzz गोंगावर्ण; make a drawling sound through the nose in the process of speaking गेंगणे; mumble गुळमुळीत बोलणे, ओठांत बोलणे. —*n.* गुणगुण *f.*; confused voice of a crowd heard at a distance कलकलाट, गलका. -MING गुणगुण *f.*, भिणभिण *f.*, गुंजारच.

HUMAN *a. (homo, man)* मनुष्याचा, मानुष in comp. मनुष.—HUMANE *a.* दयाळू, कृपाळू; benevolent परोपकारी.—HUMANITY, the

quality of being human मनुष्यपण *n.*, माणूसपणा, मनुष्यस्वभाव; human race मनुष्यजात *f.*; benevolence दया *f.*, करूणा *f.*, परोपकारबुद्धि *f.*; liberal education व्युत्पत्ति *f.*; philology भाषाशास्त्र *n.* -IZE *v.* नरम लीन क.—*i.* नरम होणे. -KIND मनुष्यजाति *f.* -LY *ad.* दयाळूपणाऱ्ये; मनुष्याच्या रीती प्रमाणे, मनुष्या प्रमाण; मनुष्याच्या मता प्रमाणे; मनुष्याच्या समजुती ज्ञाना प्रमाणे.

HUMBLE *a. (humilis, on the ground)* mean नीच, हल्का; not proud निर्वर्ती, लीन, नम्र; [thinking one's self ill-deserving or unworthy, when judged by the demands of God].—*v.* गर्व हरण क., पाणउतारा क., रग मोडणे; नम्र क.; सत्ता-अधिकार कमी क.; ईश्वरे-च्छेच्या आर्थिन क. (1 Pet. v., 6.)

HUMBLE-BEE (probably from *hum*) भुंगा, भमर.

HUMBUG (*hum & bug*) imposition under fair pretenses भुलथाप *f.*, गुळखोबरे *n.*; spirit of deception ठकविण्याची बुद्धि *f.*, ठकवाजी *f.*; one who deceives भुलथाप देणारा, गोडबोल्या, भोंदू.

HUMID *a. (humere, to be moist)* ओलसर, दमसर. -ITY ओलावा, ओलसरपणा, आर्दता *f.*

HUMILIATE *v.* (See HUMBLE).—HUMILIATION मानभंग, रगमोड *f.*, पाणउतारा; नम्रावस्था *f.*—HUMILITY लीनता *f.*, नम्रता *f.*, निर्वता *f.*

HUMOR (do.) ओलावा; moisture of animal bodies धतु *f.*, रस; — of the eye डोळ्यांतील ओलावा, पाणी *n.*; disorder of the h. दोष; rash पुरळ, कोंडा; temper वृत्ति *f.*, तवियत *f.*; pl caprices लहर *f.*, तवियत *f.*, छंद; wit थेण्वाजी *f.*, रहस्य *n.*—*v.* लळा-लाड चालविणे-पुरविणे. -AL *a.* कफ-पित्तात्मक (fever). -IST विनोदी, थेण्वोर; ख्याली; छांदिष्ट, तहेबाज; [one who attributes diseases to the diseased state of the humors]. -OUS *a.* छंदी, लहरी; विनोदी, मौजी, हसण्याजोगा.

HUMP *Ger.* कुबड़ *n*, कोंक *n*;—on a bullock's back कोहळे *n*, ओशेंड *n*;—on a camel's back मदार *f.* -BACK पैंक *n*, कोंक *n*; कोंक आलेला मनुष्य. -BACKED *a.* कुबडा, कुब्बा.

HUNCH, See HUMP.

HUNDRED* *a.* शंभर, शत.—*n.* शतक *n*, शेंकडा; division of a county in England महाल. —HUNDRETH *a.* शंभरावा.—*n.* शंभरावा भाग, शतांश.

HUNGER* an uneasy sensation occasioned normally by the want of food भूक *f.*, क्षुधा *f.*; desire for food अन्नाची वांच्छा *f.*; strong desire अति इच्छा *f.* (Matth. v. 6). *v. i.* भूक लागणे; इच्छिणे, वांच्छिणे, आशावणे [after, for].—HUNGRY *a.* भुकेला, उपाशी, उभुक्षित, क्षुधित; barren भुकिस्त, भुकड (soil).

HUNT* *v.* chase पारध क.; pursue पाठीस लागणे, हुडकणे, शोध क. [out, up]; drive हांकणे, हांकलून देणे [down, from, away]; use, as hounds in the chase कुत्रे शिकारीस लावणे.—*i.* -न्या शिकारीस जाणे, -ची पारध क. (Prov. vi., 26).—*n.* शिकार *f.*, पारध *f.*; शोध; पाठलाग; association of huntsmen पारध्यांची टोळी *f.* -मंडळी, -चा जथा. -ER पारधी; hunting-dog पारधीचा -शिकारी कुत्रा; horse used in the chase शिकारी घोडा; hunting-watch धातूच्या डबीत बसविलेले घडयाळ *n.* -ING-DOG शिकारी कुत्रा. -ING-HORN शिकारींत कुच्यांस धीर देण्याकरितां कुंकायाचे शिंग *n.* -WATCH ज्या घडयाळाचे कांचेच्या रक्षणार्थ धातूचे झांकण असते ते *n.* —HUNTSMAN पारधी, व्याध.

HURL *v. O. E.* जोराने फेंकणे -लोटणे.—*n.* टाकणे *n*, प्रक्षेप.—HURLY-BURLY घोळ, धांदल *f.*, घोळंकार.

HURRICANE *Sp.* वादळ *n*, तुफान *n*.

HURRY *v. Ger.* hasten त्वरा -घाई क.; urge to confused or irregular activity गडव-डीने -धांदलीने करायास लावणे, तातड लावणे.—*i.* उतावळी क., गडवडणे; उतावळीने जाणे.

HURT* *v.* cause physical pain दुखवणे, दुखापत क.; damage नुकसान क., खराब क., नासणे; wound the feelings of मन दुखवणे, दुख देणे.—*n.* दुखापत *f.*, घाव; नुकसानी *f.*, खराबी *f.*, उपद्रव, धका. -FUL *a.* अपकारक, बाधक; घातक, नाशकारक [to].

HUSBAND* a married man नवरा, दादला, पति; a frugal person काटकसरीने खर्च करणारा, मितव्ययी; [a ship's h., the owner of a ship who manages its concerns in person.]—*v.* तोडजोडीने -वेताने काम क.; बेताने खर्चणे; till शेतकी क., जर्मीन नांगरणे. -MAN शेतकरी. -RY, domestic economy घरसंजोगणी *f.*; thrift काटकसर *f.*, मितव्यय; शेतकी *f.*, कृषिकर्म *n.*

HUSH *a. Ger.* चुप, उगी, स्तव्य.—*v.* शांत -थंड -उगा क.; शांतवन क., दुःख परिहार क. to h. up दावादाव -चेपाचेप क.—*i.* चुप -स्तव्य होणे. -MONEY तोंड दावणे *n*, मुखिपिंड.

HUSK *D.* टरफल *n*, साल *f.*, फोल;—of नाचणी &c. फरळ *n*;—of rice भातकण, तूस;—of legumes काठण *n*, काड *n*.—*v.* टरफल, साल इ० काढणे, सोलणे.

HUT *D.* खोपट *n*, झोपडी *f.*

HUZZA *interj. Ger.* जयजय, वाहवा.—*n.* जयजय शब्द, गजर.

HYDRA (*Gr. hudor, water*) एक बहुमस्तकांचा कल्पित पाणसर्प; multifarious evil अनेक प्रकारचे दुःख *n*; एक जलजंतु आहे.

HYDRAULIC *a. (Gr. -aulos, pipe)* उदकगतिशास्त्र संबंधी.—HYDRAULICS उदकगतिशास्त्र *n.*

HYDROCEPHALUS (*Gr. -kephale, head*) drop-sy of the brain जलमस्तकरोग.

HYDROGEN (*Gr. -genein, to beget*) उदक-
जनक वायु, 'हैद्रोजिन'.

HYDROGRAPHY (*Gr. -graphein, to describe*) समुद्र, नद्या, सरोवरे इ० मापण्याची अथवा त्यांचे नकाशे काढण्याची विद्या *f.*, समुद्रमापनविद्या *f.*

HYDROMETER (*Gr. -metron, measure*) पातळ पदार्थांचे विशेष गुरुत्व जाणण्याचे साधन *n*-यंत्र *n*; पाण्याचा वेग मोजण्याचे यंत्र *n*.

HYDROPATHY (*Gr. -pathos, suffering*) पाण्याच्या प्रयोगानें रोगाची चिकित्सा *f.*, जलोपचार.

HYDROPHOBIA (*Gr. -phobos, fear*) a preternatural dread of water जलभय *n*; the disease caused by inoculation with the saliva of a rabid creature पिसाळलेल्या जनावराच्या दंशानें होणारा रोग, जलभयरोग.

HYDROSTATICS (*Gr. -statikē*) science of weight द्रवद्रव्य (पाणी वैगेरे) मापनविद्या *f.*, उदकस्थितिशास्त्र *n*.

HYDROTHORAX (*Gr. -thorax, chest*) उरामध्ये पाणी जमण्याचा रोग, जलपिंजर.

HYEMAL *a.* (*hiems, winter*) हिंवाळ्याचा, हैम.

HYENA (*L.*) तरस.

HYGROMETER (*Gr. hygros, wet, metron, measure*) हवेतील ओलावा मोजण्याचे यंत्र *n*.

HYMENEAL *a.* (*Gr. Humen, the god of marriage*) विवाह संबंधी, वैवाहिक.

HYMN (*Gr. humnos, a festive song*) गीत *n*; ईश्वरभजनाचे गीत *n* -स्तोत्र *n*.

HYPERBOLE (*Gr. hyper, over, ballein, to throw*) a rhetorical figure which represents things as much greater or less than they really are अतिशयोक्ति *f.*, अत्युक्ति *f.* (Gen. xiii., 16).

HYPERCITIC (*Gr. -kritikos, critical*) one who is critical beyond measure or reason अति चिकित्सा करणारा, चिकित्साखोर.—

HYPERCITICISM अति चिकित्सा *f.*

HYPHEN (*Gr. hupo, hen, under one*) संबंध-दर्शक चिन्ह *n* [-].

HYPOCHONDRIUM (*Gr. hupo, under, chondros, cartilage*) one of the two spaces which contain the liver and the spleen वर्ख *f.*

HYPOCRISY (*Gr. -krinein, to decide*) a feigning to be what one is not ढोंग *n*; the assuming of a false appearance of virtue or religion दांभिकपणा, दंभ, ढोंग *n*.—
HYPOCRITICAL *a.* ढोंगाचा, दांभिक.—**HYPOCRITE** ढोंगी, दांभिक, हरिभक्त.

HYPOGASTRIC (*Gr. -gaster, belly*) खालच्या पोटाचा, बस्ती संबंधी.

HYPOSTASIS (*Gr. substance*) वस्तु *f.*, सत्त्व *n*, भाव; an element तत्त्व *n*; sediment गळ.

HYPOTENUSE (*Gr. -teinein, to stretch*) Geom. कर्ण.

HYPOTHESIS (*Gr. -thesis, placing*) supposition अटकळ *f.*, कल्पना *f.*, अनुमान *n*; a system of theory imagined or assumed to account for known facts or phenomena उपपत्ति *f.*

HYSSTERIA (*Gr. hustera, the womb*) Med. a species of neurosis, or nervous affection, generally occurring in paroxysms, the principal characteristics of which consist in alternate fits of laughing and crying, with a sensation as if a ball set out from the uterus and proceeded through the stomach, chest, and neck, producing a sense of strangulation वायुगोळा, गर्भाशयदाह.—**HYSTERIC** *pl* बाहेरचे वारे *n*.

HYSSTERON - PROTERON (*Gr.*) a figure in which the word that should follow comes first मार्गेपूढे, पुढचा मार्ग, आदिपश्चात्.

I.

I *pron.** भी.

IAMBIC, IAMBUS (*L.*) a foot consisting of two syllables, the first short and the second long लघुगुरु.

ICE * water in a solid state बर्फ n ; concreted sugar घट ज्ञालेली साखर f; [cream or milk sweetened, variously flavored, and frozen] ; to break the i. उपक्रम उहू काढणे.—v. बर्फाने आच्छादणे ; घट ज्ञालेली साखर वर पसरणे, साखर लावणे -पसरणे. -CREAM साखरेची रावडी f. -BERG बर्फाचा डोंगर. -HOUSE बर्फ ठेवायाचे घर n.—ICICLE बर्फाचा कण, हिमकण.—ICY a. बर्फाचा, हिममय; indifferent शिथिल, थंड, उदास.

ICHNEUMON (Gr.) मुंगूस.

ICHTHYOLOGY (Gr. *ichthys*, fish, *logos*, discourse) मस्यविद्या f, मस्यवर्णन n.

ICONOCLAST (Gr. *eikon*, image, *clastes*, breaker) मूर्त्ति फोडणारा, मूर्त्तिभंजक; one who exposes or destroys impositions or shams टोंग उघडकीस आणणारा, किंवा ढोंगाचा नाश करणारा.

IDEA (Gr. *idein*, to see) the transcript, image, or picture of a visible object, that is formed by the mind कल्पना f, आकार, भास; a general notion or conception formed by generalization कल्पना f, अनुमान n, तर्क; the real object that is conceived or thought of कल्पना f; perception ग्रह; opinion मत n, विचार; conception समज, भास; a fictitious object or picture created by the imagination कल्पनेचा पुतळा, कल्पनेचा तरंग.—IDEAL a. mental मनाचा, मनोगत (knowledge); proposed for imitation नमुन्याचा, कित्याचा (rules); visionary कल्पित, काळ्पनिक (good); teaching the doctrine of idealism काळ्पनिक विज्ञानाचा. -ISM, the system that makes every thing to consist in ideas, and denies the existence of material bodies कल्पनावाद. -ITY कल्पनाशक्ति f.

IDENTITY (*idem*, the same) ऐक्य n, तादात्म्य n.—IDENTICAL a. तोच, एकरूप, अनन्य.—IDENTIFY v. (-*facere*, to make) तोच तो

-हाच तो करून दाखविणे, तोच तो शाब्दित क.; make or be the same एक क. [by].—i. एक होणे, -चे सुखदुःख, उद्देश.—IDENTIFICATION एकीकरण n.

IDIOSYNCRASY (Gr. *idios*, peculiar, *sun*, with, *krasis*, temperament) विशेष प्रकृति f.

IDIOM (Gr. *idios*, proper, peculiar) भाषण-संप्रदाय, संप्रदाय; peculiar cast of a language भाषेची रहाटी f -मोडणी f.—IDIOMATIC a. भाषणसंप्रदायाचा; संप्रदायशुद्ध.

IDIOT (*idiota*) a natural fool, or fool from birth जन्माचा वेडा, खुणा, उपजत मूर्ख.—IDIOCY चळ, खूळ n.

IDLE* a. vain निरर्थक, व्यर्थ, पोकळ (words); unemployed रिकामा, रिकामपणाचा (hour); not employed रिकामा, निरुद्योगी, बेकार; lazy आळशी, सुस्त (man); i. wishes वृथामनोरथ.—v. गमणे, रमणे; away गमावणेनेस आळस, सुस्ती f; रिकामपणा, अनुद्योग; पोकळपणा, निरर्थकता f.—IDLER गमणारा, कामचोर.—IDLY ad. आळसाने; रिकामपणाने; carelessly उगीच, एरवी, व्यर्थ.

IDOL (Gr. *eidolon*) मूर्त्ति f, प्रतिमा f; image of a divinity देव, मूर्त्ति f, विग्रह (Rev. ix. 20); a person or thing greatly loved or adored देव्हारे n; phantom आभास, छाया f. -ATER मूर्त्तिपूजक; one who worships as a deity that which is not God मिथ्यादेवाची भक्तिकरणारा. -ATRY, the worship of idols, images, or any thing made by hands, or which is not God मूर्त्तिपूजा f, असत् देवपक्षि f; excessive attachment or veneration for any thing अतिभक्ति f, अतिश्रीति f. -ATROUS a. मूर्त्तिपूजेसंबंधी; मूर्त्तिपूजेसारखा, मूर्त्तिपूजेन्या गुणाचा; अतिभक्तीचा.

IF* conj. in case that जर, जरकरता; whether किंवा नाही: he doubts i. two and two make four.

IGNEOUS *a.* (*ignis, Skr. agni, fire*) अग्नीचा ; consisting of fire अग्निमय ; resembling fire अग्नितुल्य, अग्निसारखा ; *Geol.* resulting from the action of fire अग्नीच्या क्रिये पासन निष्णारा झालेला, अग्न्युतपन (rocks). —
IGNITE *v.* पेटविणे, प्रदीप क.—*i.* पेटणे, पेट धेणे ; begin to burn जळू लागणे.—
IGNITION प्रज्वलन *n.*, दीपन *n.*, पेटविणे *n.*—
IGNIS FATUUS (-*fatuus*, foolish) a meteor or light that appears in the night, over marshy grounds, supposed to be occasioned by the decomposition of animal or vegetable substances, or by some inflammable gas भूतकोलीत *n.*, पिशाच-दीपिका *f.*

IGNOBLE *a.* (*in, not, nobilis, noble*) हीन कुळाचा, कमजात ; mean नीच, हलका, पांडी.
IGNOMINY (-*nomen*, name) public disgrace अप्रतिष्ठा *f.*, अपकीर्ति *f.*; an ignominious act अपकीर्तिं च कर्म *n.*, लजिरवाणे काम *n.*—
IGNOMINIOUS *a.* लजिरवाणा, अपयशाचा.

IGNORANT *a.* (*in, not, gnarus, knowing*) अज्ञान ; unacquainted अज्ञाण, गैरमाहित ; done without knowledge अज्ञानेतपर्णि-अज्ञानांत कलेला.—*n.* अज्ञान मनुष्य *n.*—
IGNORANCE अज्ञान *n.*, अविद्या *f.*. —
IGNORE *v.* च्या विषयीं अज्ञान असणे, न जाणणे ; *Law*, throw out as false or ungrounded खोटा किंवा अप्रमाण घ्याणून टाकणे-अब्बेरणे-अमान्य क. (a bill) ; leave out of account हिंशेवांत न धरणे-न लेखणे, वगळणे ; shut the eyes to कडे डोळेझांक क.

ILIAC *a.* (*ilia, groin*) खालच्या अंतडीचा.

ILL *a.* (contr. from *evil*) वाईट, अनिष्टकारक ; iniquitous दुष्ट, वाईट ; sick रोगी, आजारी ; rude असभ्य, रानटी (manners) ; cross तुसडा, दाष्ट (temper).—*n.* नाश ; संकट *n.*, अरिष्ट *n.* ; दुर्दैव *n.* ; दुःख *n.*, रोग ; पाप *n.*, दुष्टता *f.*—*ad.* वाईट, खराब ; not easily बुलमाने, बुलमावर, जडः he is i. able

to sustain the burden ; to be i. at ease दिलगीर दुःखी असणे. —
NESS अजारीपणा ; रोग, दुखणे *n.* ; दुष्टपणा. —
NATURED *a.* दुश्शील, कर्कश, दाष्ट. —
STARRED *a.* भद्रया, जन्मकरंटा.
-WILL दुष्टभाव.

ILLEGAL *a.* कायदाविरुद्ध, गैर कायदाचा, अशास्त्र. —
ITY अशास्त्रता *f.*, विधिविरोध, गैर कायदे-शीरपणा. —
LY ad. अन्यायाने, गैर इनसाफाने कायदाने.

ILLEGIBLE *a.* वाचायास अवघड कठीण, गिचमीड, दुर्वच्य.

ILLEGITIMATE *a.* कायदा विरुद्ध, अशास्त्र ; unlawfully begotten जारजन्माचा, अनैरस (child) ; illogical अयुक्ति, न्यायविरुद्ध (inference) ; not authorizedly good usage संप्रदायविरुद्ध, असांप्रदायीक. —
ILLEGITIMACY अनैरसपणा *f.*, खोटेपणा.

ILLIBERAL *a.* कृपण, अनुदार ; rude अशिक्षित, असभ्य ; mean नीच, हलका, क्षुलक ; narrow अपशस्त-नीच मनाचा [to].

ILLICIT *a.* (*in, not, licere, to be allowed*) निषिद्ध, मनाईचा ; unlawful गैरशिस्त ; i. cohabitation अगम्यागमन *n.*

ILLIMITABLE *a.* ज्याची मर्यादा करिता येत नाही तो, अमर्याद, अपार.

ILLITERATE *a.* अनक्षर, निरक्षर, अक्षरशत्रु, अविद्यान. —
ILLITERACY अविद्या *f.*, अज्ञान *n.* ; an instance of ignorance चूक *f.*, अज्ञानाचे उदाहरण *n.*

ILLOGICAL *a.* युक्तिविरुद्ध, अयुक्ति ; ignorant of the rules of logic न्यायशास्त्राच्या नेमाविषयीं अज्ञान.

ILLUDE *v.* (-*ludere*, to play) भुलवणे, फसवणे.—
ILLUSION भूल *f.*, माया *f.*, भ्रम, मोह ; philosophical i. माया *f.*, अविद्या *f.*—
ILLUSIVE, ILLUSORY *a.* मायेचा, मायीक ; deceitful कपटी, खोटा.

ILLUMINATE *v.* (-luminare, to enlighten)

प्रकाश पाड़णे, प्रकाशित क.; light' up or adorn as a building आराश रोशनाई क.; adorn, as a book or page, with colored decorations or illustrations पत्रंजन क.; enlighten प्रकाश पाड़णे, प्रबोधित क., ज्ञानचक्षु उघड़णे। — **ILLUMINATION** प्रकाशणे *n*, प्रकाशन *n*; रोशनाई *f*, दीपोत्साह; पत्रंजन *n*. — **ILLUMINATIVE** *a.* प्रकाश पाडणारा, प्रकाशक, दीपक। — **ILLUMINATOR** प्रकाशक, दीपक; पुस्तके किंवा पत्रे यावर अलंकार काढणारा; प्रकाश एके ठिकाणी करणारा आरसा, कांच इ०। — **ILLUMINE** *v.* प्रकाशित क.

ILLUSION, See under **ILLUDE**.

ILLUSTRATE *v.* (-lustrum, a purificatory sacrifice) make luminous प्रकाशित क.; make plain स्पष्ट-उघड क., फोड क.; explain दाखला वगेरे देऊन अर्थ सांगणे; adorn अलंकूत-मंडित क। — **ILLUSTRATED** *a.* प्रकाशित; चित्रादिकार्णी विवरण केलेला, चित्रयुक्त। — **ILLUSTRATION** प्रकाशणे *n*, प्रकाशन *n*; दाखला, दृष्टांत; चित्र *n*। — **ILLUSTRATIVE** *a.* प्रकाशक; दृष्टांताने स्पष्ट करणारा, दार्टीतिक। — **ILLUSTRIOS** *a.* प्रकाशमान, तेजवान; characterized by greatness, nobleness, &c. प्रसिद्ध, यशस्कर, कीर्तिकर, प्रतापशाली; brilliant गौरव वैभवयुक्त, उक्तृष्ट, नामी (deeds).

IMAGE (*imago*) a visible representation प्रतिमा *f*, पुतळा, पुतळी *f*, रूप *n*; an idol देवताप्रतिमा *f*, मूर्त्ति *f*; semblance सादृश्य *n*, सारखेणा; a representation of any thing to the mind भास, आभास, मनकल्पना *f*; Rhet. illustration दाखला, दृष्टांत; graven i. कोरीव मूर्त्ति *f*; molten i. ओरीव मूर्त्ति *f*। — **IMAGERY** मूर्त्ति *pl*, पुतळा *f pl*; unreal show सोंग *n*, पोकळ डौल; false ideas वृथाकल्पना *f pl*; rhetorical decoration अलंकार, लक्षणिक भाषण *n*। — **IMAGINE** *v.* form in the mind a notion of मनांत

आणणे, ची कल्पना क.; scheme बेत क., युक्ति योजणे; think विचार क., चिंतणे। — **IMAGINABLE** *a.* कल्पना करायास योग्य, चिंतनीय, कल्पनीय। — **IMAGINARY** *a.* मनःकल्पित, कल्पनिक। — **IMAGINATION**, the image-making power कल्पनाशक्ति *f*, कल्पना *f*; contrivance युक्ति *f*, कल्पना *f*, जुगूत *f*; conception कल्पना *f*। — **IMAGINATIVE** *a.* कल्पक, कल्पनाचतुर (mind); कल्पनेचा, कल्पनिक, कल्पनेपासून निघालेला, कल्पनेने केलेला (art).

IMBECILE *a.* (-bacillum, a small staff, because he who is weak or infirm of foot leans upon a staff) दुर्बल, अशक्त, नवळा, फुसका; —in mind न्यूनबुद्धि, मतिहीन। — *n.*

IMBECILITY नबळेपणा, फ्लैब्य *n*; न्यूनबुद्धित्व *n*.

IMBIBE *v.* (-bibere, to drink) पिणे, शोषणे; admit into the mind and retain गृहण-धारण क. (errors, principles.)

IMBITTER *v.* कडू क.; exasperate खिजवणे, चेतवणे।

IMBRUE *v.* *O. E.* भिजवणे, भिजूं घालणे।

IMBUED (-bibere, *Skr. pí, pâ*) tingo deeply छटादेणे, लकेरी आणणे; cause to become impressed ठसा उठविणे, युक्तिविशिष्ट गुणमय क.

IMITATE *v.* (*imitari*) copy नकल उतरणे क.; counterfeit बनावट क.; produce as the copy of some thing else हुवेहूब क., वळण घेणे। — **IMITATION** नकल उतरणे *n*, अनुकरण *n*; नकल *f*, उतारा; resemblance सादृश्य *n*। — **IMITATIVE** *a.* अनुकरण करणारा, नकल उतरणारा, अनुगामी; formed after a model नमुन्याप्रमाणे केलेला, नकली।

IMMACULATE *a.* (-macula, spot) निष्कलंक, निर्दोष, शुद्ध; limpid नितळ, निवळ, स्वच्छ (fountain); [I. Conception, Theol. the doctrine, as held in the R. C. Church, that the Virgin Mary was born without sin].

IMMATERIAL *a.* incorporeal अमूर्त; spiritual आत्मसूपी, आत्मिक; unimportant हलका, अप्रधान, लघु. -ISM, the doctrine that immaterial substances or spiritual beings exist आत्मवाद.

IMMATURE *a.* not ripe अपक, हिरवा, कच्चा; premature काळाचे पूर्वीचा, अकालिक; hasty उतावळा;—of understanding अप्रौढ, बाल. **IMMEASURABLE** *a.* मोजतां येत नाहीं असा, अप्रमेय.

IMMEDIATE *a.* (*-medius*, middle) proximate जवळचा, निकट; instant तेव्हाचा, तात्कालिक; acting directly साक्षात्, जातीनिशी. -LY *ad.* प्रत्यक्ष, साक्षात्; लागलाच, तक्षणी, तसाच.

IMMEMORIAL *a.* beyond memory आठवणी-पलीकडचा, अस्मार्तकालीन, फार प्राचीन.

IMMENSE *a.* (*-metiri*, to measure) अमर्याद, निसीम; very great अवाढव्य, ऐवट, भारी. -LY *ad.* बहुत, पुष्कळ.—**IMMENSITY** निस्सिमता *f.*, अमर्यादपणा; infinite space महाकाश.—**IMMENSURABLE** *a.* अप्रमेय, ज्याचे माप करितां येत नाहीं असा.

IMMERGE, IMMERSIVE *v.* (*-mergere*, to dip) बुडविणे, मज्जन क.; engage deeply गरक-निमग्न गुंग क. [in].—**IMMERSION** बुडवणे *n*, निमज्जन *n*; गुंगी *f*, तळीनता *f*;—of a celestial body अस्त [in].

IMMIGRATE *v. i.* स्वदेश सोडून परदेशी राहायास जाणे, देशांतर क.

IMMINENT *a.* (*-minere*, to jut) impending अगदी नेटलेला, खेटलेला, जवळ येऊन ठेपलेला; perilous भयाचा, जोखमाचा: the i. deadly breach.

IMMOBILITY (*-mobilis*, movable) अचलता *f.*, स्थिरता *f.*

IMMODERATE *a.* अति, अमर्याद, अपरिमित [in].

IMMODEST *a.* अमर्याद, अतिशयित; wanting in the reserve or restraint which deco-

rum and decency require निर्लज्ज, निलज्जा; unchaste अशुद्ध, विभत्स.

IMMOLATE *v.* (*immolare*) to sprinkle a victim with sacrificial meal बलिदान क. [to].—**IMMOLATION** बलिदान *n*; बलि.

IMMORAL *a.* अनितीचा, दुराचरणाचा (deed); दुराचरणी, अनीतिमान, दुष्ट (man). -ITY अनीती *f*, दुराचार, दुष्टपणा; दुष्कर्म *n*, अधर्म.

IMMORTAL *a.* अमर, अमर्त्य; imperishable अविनाशी, नित्य, शाश्वत; never to cease अखंड, अक्षय (hopes). -ITY अमरपणा, अमरत्व *n*; शाश्वती *f*. -IZE *v.* अमर-मरणातीत क.; शाश्वत क. [by, for].

IMMOVABLE *a.* अचल, निश्चल, स्थिर; steadfast घिराचा, निश्चयाचा, खंबीर; unchangeable अविकारी, अव्यय; hard-hearted क्रूर, कठीण मनाचा; Law स्थावर (estate).—*n.* अचलवस्तु *f*; Law, स्थावरमाल.

IMMUNITY (-*munus*, service) freedom from an obligation सूट *f*, माफी *f*; freedom मोकळेपणा, मुक्ति *f*, राहित्य *n*, अभाव; i. from danger अभय *n*;—from exertion अनायास.

IMMURE *v.* (-*murus*, wall) भिंतीच्या आंत कोंडणे; कोंडणे, कोंडून ठेवणे; तुरंगांत घालणे-टाकणे [in].

IMMUTABLE *a.* ज्याचा पालट होत नाहीं तो, अविकार, निर्विकल्प.—**IMMUTABILITY** निर्विकारपणा, अविकारिता *f*.—**IMMUTABLY** *ad.* न ठेसा, न फिरेसा, अमोघ.

IMP* तरुणभूत *n*.

IMPAIR *v. F.* make worse अधिक वाईट-खराब क.; weaken नवला नुकसान क.; deteriorate विघडणे, खराब क. [by, with].

IMPALE, See EMPALE.

IMPALPABLE *a.* incapable of being perceived by touch अस्पर्श्य; not readily apprehended by the mind दुर्बोध्य, गहन.

IMPEL *v. F.* बुरीच्या असाम्यांची नावै पठावर मांडणे.

IMPART *v.* -चा भाग देणे; give देणे; grant दान देणे; communicate कळविणे, विदित क. [to].

IMPARTIAL *a.* निष्पक्षपाती, रास्त, समदर्शी-दृष्टि (man); रास्त, निष्पक्षपाताचा, निसृह (opinion). -ITY निष्पक्षपात, न्याय, समता*f*, समदृष्टि *f* [in, to].

IMPASSABLE *a.* ज्यावरून जाण्यास कठीण तो, दुर्गम, दुस्तर, अगम्य (road, mountain, gulf) [by, for].

IMPASSIBLE *a.* दुःखावेगाला, दुःखातीत; without sensation अचेतन [to].—**IMPASSIONED** *p. a.* रागान्वित, सानुराग, अनुरागी.

IMPASSIONATE *a.* अवेश भरलेला, सद्विदित, अनुरागी; without passion विरक्त, विरागी.

IMPATIENT *a.* असोशिक, अधैर्य, अक्षम; hasty उतावळा, हुड्हुड्या; उतावळीचा (reply) [at, for, of, under].—**IMPATIENCE** असोशिकपणा, असहिष्णुता*f*; उतावळी*f*, हुट्हूट्हू*f* [of, in, with].

IMPEACH *v. F.* दोष लावणे; सरकारी कामदारावर दोषारोप क. [of, or].—**-MENT** दोष, दूषण *n*; सरकारी कामदारावर दोष ठेवून त्याची चौकशी करणे*n*.

IMPECCABLE *a.* (-peccare, to sin) ज्यापासून पाप होण्याजोगे नाहीं तो, पापसंभवातीत.

IMPEDIE *v.* (-pes, pedis, foot) विघ्न-अडथळा क., मोडा घालणे [by, with].—**IMPEDIMENT** अडथळा, विघ्न, मोडा;—in speech बोलण्यांत अडथळणे*n*, वाक्स्खलन *n*.

IMPEL *v.* (-pellere, to drive) पुढे लोटणे, दामटणे, दपटणे, पुढे चालवणे [by].

IMPEND *v.* (-pendere, to hang) डोईवर (येऊन) टेकणे, पडायाच्या लागास असणे-येणे; जवळ येऊन ठेपणे-खेटणे [over].—**-ING** डोई-

वर टेकलेला, पतनेन्मुख; येऊन टेकलेला, समुपस्थित, निकटवर्ती.

IMPERENETRABLE *a.* ज्याचा भेद होत नाहीं तो, अभेद्य, निर्भेद्य; unimpressible कठीण, निष्वार (mind) [to, by].—**IMPERENETRABILITY** अभेद्यता*f*.

IMPERNITENT *a.* पश्चात्तापशून्य, अपश्चात्तापी; कठीण चट मनाचा.

IMPERATIVE *a.* (imperare, to command) हुक-माचा, अधिकाराचा, आज्ञापक; obligatory आवश्यक, कर्तव्य; i. mood आज्ञार्थ, आज्ञा रूप *n*.

IMPERCEPTIBLE *a.* समजण्यात न येण्याजोगा, वेमालूम, अगोचर (operation); minute वारीक, सूक्ष्म [to].

IMPERFECT *a.* not complete in all its parts अपूर्ण, अपुरा; defective in quantity or quality कमी, उणा, न्यून; wanting in some elementary organ अधू, व्यंग; morally defective सदोष, न्यून; subject to defects दोषाधीन; i. tense अपूर्ण काल.—**IMPERFECTION** अपूर्णता*f*, उणेपणा, कच्चेपण *n*; कसर *f*, व्यंग *n*; उणे *n*, दोष, ऐब.

IMPERIAL *a.* (imperare, to command) राज्याचा, राज्यसंबंधी; राजकीय, बादशाही (government); supreme मुख्य, श्रेष्ठ; of superior size or excellence मोठ्या सांच्याचा किंवा उंच जातीचा, नाही, उंचा (paper, tea) -IST बादशाहाचा; बादशाहाची रयत *f*, किंवा -चा शिपाई.—**IMPERIOUS** *a.* कदरखोर, जालीम, कडक (temper); arrogant मगरूर गर्विष्ठ.

IMPERISHABLE *a.* अक्षय, अविनाशी, चिरकाल, राहणारा.

IMPERMEABLE *a.* निविड, निर्भेद्य, अपवेश्य [to].

IMPERSONAL *a.* अव्यक्तिवाचक, अपौरुष; i. verb अकर्तृक.

IMPERTINENT *a.* irrelevant अप्रासंगिक, अप्रस्तुत; rude बेअदबी, दौडगा, उद्धट. -LY *ad.* प्रसंग -अन्वय सोडून; दांडगेपणाने, उद्धटपणाने.—**IMPERTINENCE** अप्रासंगिकपणा, अप्रस्तुतता *f.*; बेअदबीपणा, उद्धटपणा, अविनय.

IMPERTURBABLE *a.* अक्षोभ्य, नित्यशांत.—**IMPETURBATION** नित्यशांति *f.*, अक्षोभ्यता *f.*

IMPERVIOUS *a.* अभेद्य, अवेद्य, दाट, घन [to].

IMPETUOUS *a.* (-petere, to fall upon) forcible जोराचा, वेगाचा; passionate कडक, तापट, तलख (temper); hasty उतावळा, हूढ.—**IMPETUOSITY** झापाटा, तडाका; तलखी *f.*, तेजी *f.*, जहाली *f.*—**IMPETUS** (*L.*) गतीचा वेग, जोर.

IMPIOUS *a.* (*im*, not, and *pious*) अधार्मिक अभक्तिमान; अभक्तीचा, देवनिंदात्मक (language, writings).—**IMPIETY** देवनिंदा *f.*, अभक्ति *f.*; दुष्टपणा; an impious act अधर्म, दुष्कर्म *n.*; want of reverence, filial affection, or obedience to parents मातापितरांची अवज्ञा *f.*-अभक्ति *f.* -चा अपमान इ०, मातापितरानिंदा *f.*

IMPLACABLE *a.* शांत न होणारा, दुःशास्त्र; constant in enmity दीर्घदैषी.—**IMPLACABILITY** अशास्त्रता *f.*; दीर्घदैष, दीर्घक्रोध, उभादावा.

IMPLANT *v.* लावणे, रोवणे [in].

IMPLEMENT (-plere, to fill) हत्यार *n.*, उपकरण *n.*, साहित्य *n.*;—of husbandry आऊत *n.*

IMPLICATE *v.* (-plicare, to fold) गोवणे, गुंतविणे; prove to be connected or concerned संबंध दाखविणे, (कामांत वौरे) -चे अंग हात आहे असें दाखविणे.—**IMPLICATION** पेंच, गुंताडा, गुतागुत *f.*; inference भाव, फलितार्थ.—**IMPLICIT** *a.* implied फलितार्थाने दाखविलेला, गर्भित; trusting to the word or authority of another पुरा, अनन्यभावाचा,

पूर्ण (credit).—**IMPLY** *v.* फलितार्थाने दाखविणे; to be implied फलित गर्भित असणे, अर्थ निधणे.

IMPLORE *v.* (-plorare, to cry aloud) पायांपडून काकळून करून मागणे, विनंती क., मित्रत याचना क.

IMPOLICY अयुक्ति *f.*, अविचार, अनीति *f.*—**IMPOLITIC** *a.* अविचेकी, असमंजस, अयुक्तिक; i. ruler लोकांचे अनिष्ट करणारा -प्रजार्थविरोधी राजा.

IMPOLITE *a.* असभ्य, दांडगा, बेअदबी.

IMPORT *v.* (-portare, to bear) बाहेरून परदेशाहून आंत आणणे; signify दर्शविणे, दाखविणे, अर्थ सुचविणे; be of consequence महत्व वजन असणे; imported goods बंदरी माल (into, from).—*n.* बाहेरून आणलेला माल, आगत *n.*, भरती *f.*, अमदानी *f.*; अर्थ अभिप्राय; महत्व *n.*, योग्यता *f.*. -ANT *a.* भारी, वजनदार, मोठा, अगत्याचा [to]. -ANCE महत्व *n.*, वजन *n.*, कदर *f.*, भार [to]. -ATION आंत आणणे *n.*; आंत आणलेला माल, आवक *n.*, आगत *n.*; conveyance नेणे *n.*

IMPORTUNE *v.* (-portare, to bear) मित्राकरून आग्रहाने मागणे; esp. of children and beggars गळांपडणे, खणपट घेणे, पिच्छा दुमची पुरवणे [for].—**IMPORTUNATE** *a.* आग्रही, आग्रहाचा; लॉचट, चॅगट.—**IMPORTUNITY** आग्रह, मित्रत *f.*; लॉचटपणा, चॅगटपणा, आग्रह.

IMPOSE *v.* (-ponere, to place) ठेवणे, मांडणे; lay on लादणे, घालणे; lay, as a charge, burden, tax, duty, obligation सोपणे, हवालणे, बसवणे, माथां मारणे;—as a command आज्ञापिणे, हुक्म देणे; palm दगलबाजीने चालवणे -गळो बांधणे, टोपी घालणे; upon फसविणे; Print. place, as matter in type, on the stone, in order to arrange it for printing शिळेवर टाकणे, 'इंपोज' *k.*; Ecl. lay on, as the hands in an act of religion,

as confirmation or ordination दीक्षा वर्गेरे दंतांना मस्तकावर हात ठेवें [on, upon].—IMPOSITION घालें n, बसवें n, स्थापन n, सोपें n, स्थापना f; कर, शिक्षा, दंड वर्गेरे जे यायाला, करायाला सांगितलें तें n; कर; शिक्षा f; दंड; ठकवें n, ठकबाजी f; मस्तकी हात ठेवें n.—IMPOST दस्त, कर. —IMPOSTOR ठक, भौदू, तौतया.—IMPOSTURE फटवण f, ठकवण n, दंभ.

IMPOSSIBLE a. अशक्य, असंभाव्य; impracticable असाध्य, दुर्बल, अघटित. —IMPOSSIBILITY अशक्यता f, असाध्यता f; an impossible thing अशक्य गोष्ट f.

IMPOTENT a. दुर्बल, निर्बल, नवळा; wanting the power of propagation, as males, बुळा, नामर्द, रांड f, पाउणेआठ; —wanting the power of self-restraint इंद्रियवश, अजिंतेदिय.—IMPOTENCE, -CY निर्बलता f, कमजोरी f; बुळेपणा, नामर्दी f, क्लैब्य n.

IMPOVERISH v. दरिद्री क., भिक्से लावें; make sterile सत्त्व हरण क., कृश-भुक्त क. (land).

IMPRACTICABLE a. अशक्य, असाध्य, दुष्कर, न होण्याजोगा (undertaking); intractable अनिवार, शिरबोर, बेहुकमी; not to be persuaded by any reasonable method हेकट, हेकेखोर; incapable of being passed अगम्य, दुर्गम (road).—IMPRACTICABILITY असाध्यता f, अशक्यता f.

IMPRECATE v. (-precarī, to pray) शाप देणे, अनिष्ट चित्तें [on].—IMPRECATION शाप, अभिशाप.

IMPREGNATE v. गर्भार क.;—as used of female animals फलवणे, गाम क.; fertilize फलभरीत क., सुपीक क.; infuse particles of another substance into एका वस्तुचे अंश दुसऱ्या वस्तुत घालें [with].—a. गर्भार, गर्भार; व्याप, युक्त.—IMPREGNATION गर्भाधान n, गर्भस्थापन n.

IMPREGNABLE a. न होण्याजोगा, दुर्धर, बेलाग, बिकट (fortress); invincible अजेय, अजिक्य.

IMPRESS v. छापें, उमटवें, मुद्रित क.: this heart, like an agate, with your feet impressed; stamp छाप उठवें, ठसा उठवें, वठवें; six deeply ठसवें, बिंबवें; take by force for public service सरकारी कामा करितां जबरीने घेणे, वेठीस धरेणे: to i. sailors [in, upon].—n. ठसा, छाप; seal मुद्रा f, शिक्षा; बेठ f; भास, आभास. -ION ठसा उठविणे n; ठसा, छाप; image on the mind संस्कार, मनसंस्कार; influence on the purposes, feelings, or actions छाप f, थाप f; sensible result of an attack made, a power caused to operate संस्कार, स्पर्श: i. of weather; an indistinct notion बचक f; indistinct remembrance चुट्टुटी आठवण f; an edition (पुस्तक वर्गीरीची) आवृत्ति f. -IVE a. मनांत ठसणारा, हदयभेदक; susceptible ग्राहक, ग्रहणशक्त.

IMPRINT v. छाप ठसा उठवें; कागदावर छापें; मनांत ठसवें -बिंबवें [on].

IMPRISON v. बंदांत टाकें घालें; restrain अटकाव क., कोङडणे, अडथळा क. [in]. -MENT, कैदेत ठेवें n; कैद f, बंदी f, अटक f.

IMPROBABLE a. व्हायाजोगा -सारखा नाहीं तो, असंभव, अघटित.—IMPROBABILITY असंभव, असंभावना f.

IMPROMPTU ad. or a. (in promptu, in readiness) पूर्वविचारावांचून, पूर्वविचाररहित.—n. extemporaneous composition शीघ्रकविता f.

IMPROPER a. अयोग्य, अनुचित; i. to be done अकर्तव्य, अनुचित;—as language, words, conduct अमर्याद, उद्धट, दांडगा, वावगा; unfit नालायक, अनुपयुक्त.—IMPROPRIETY अयोग्यता f, नालायकी f; अमर्यादा f, दांडगेपणा इ०;—of conduct गैरगिरतपणा, अकार्यता f.

IMPROVE *v.* (*-probare*, to esteem as good) make better सुधारणे; use to good purpose चांगल्या कार्मी लावणे, सार्थक -सदृश्य कः: honor God by *improving* diligently the talents which He hath committed to you [upon, by].—*i.* पहिल्यापेक्षां बरा नीट होणे, रंगारूपास येणे, सुधरणे; grow worse अधिक वाईट होणे: I fear we have not a little *improved* the wretched inheritance of our ancestors; rise वाढणे, चढणे, तेजी असणे: the price of cotton *improves*. -MENT सुधारणे *n*; सुधारणा *f*, सुधारणूक *f*, गुणवृद्धि *f*, चढती कळा *f*; that which improves any thing सुधारणारी गोष्ट *f*, सुधारक; [valuable additions, as buildings, clearings, fences, &c.]

IMPROVIDENT *a.* पुढला विचार न पाहणारा, अदूर-दृष्टि, अन्यविचारी.—**IMPROVIDENCE** अदूरदृष्टि *f* विचार, अपरिणामदृष्टि.

IMPROVISE *v.* (*-provisus*, foreseen) पूर्वी विचार केल्यावांचून बोलणे; शीघ्रकविता क.; एकाएकी घडवून आणणे.

IMPRUDENT *a.* अविचारी, अविवेकी;—of acts अविचाराचा.—**IMPRUDENCE** अविवेक, अविचार, वेडेपणा.

IMPUDENT *a.* (*-pudens*, ashamed) निलाजरा, उद्धट, धट.—**IMPUDENCE** धटाई *f*, औधत्य *n*, नाक *n*, तोंड *n*.

IMPUGN *v.* (*-pugnare*, to fight) विरुद्ध कथन, का, शब्दाचा मार देणे, दोष ठेवणे [bv, for].

IMPULSE (See IMPEL) धका, आघात; sudden motion exciting to action उकळी *f*, चेव *f*, कठ; motion produced by the sudden action of a force गति *f*, वेग.—**IMPULSIVE** *a.* चाळवणारा, प्रेरक; actuated by impulse मनसोक्त वर्तणारा, लहरी, छंदी.

IMPURITY (*-punire*, to punish) दंडाभाव, शिक्षे पासून मुक्तता *f*; freedom from injury

अनपकार; security निर्भयता *f*, निर्भयणा [from, for].

IMPURE *a.* अशुद्ध, भेळीचा, मिसळीचा; foul मळीण, मळका; unholy अपवित्र, अशुद्ध; un-hallowed अशौच्य, विटाळलेला (things); unchaste बिभत्स, अभद्र.

IMPURITY मळीणणा; अशुद्धपणा; अशुचि *f*, विटाळ; foul matter मळ; i. caused by the death of a relative सूतक *n*, मृताशौच *n*; i. contracted from carrying, or from some connection with, a corpse मेताशौच *n*; i. caused by the birth of a child सुयेर *n*, सुवेर *n*, जाताशौच *n*.

IMPUTE *v.* (*-putare*, to reckon) attribute आरोपणे, अभियोग क.; charge upon दोष लावणे; *Theol.* set to the account of another as the ground of judicial procedure दुसऱ्याच्या नावे मोजणे लेखणे मांडणे [to]. [Rom. iv. 22].—**IMPUTABLE** *a.* आरोप्य, आरोपणीय.—**IMPUTATION** आरोपण *n*, आरोप; दोष, शब्द, ठपका; दुसऱ्याच्या नावे मोजणे *n*, आंगी लावणे *n*.

IN prep.* within आंत, मध्ये; in the house घरांत; in the hour त्या घटकेत; in the night रात्री; in that day त्या दिवसी; in his name त्याच्या नावे नावाने; in that कारण की; in as much असे असतां; come in आंत घरांत ये; the vessel has come in गलबत बंदरांत आले आहे; to be or keep in with जवळ वराबर असणे; मैत्री राखणे; मर्जीत असणे; in the first place पहिल्याने, प्रथम; in one place एकत्र; in every way सर्वथा; in another way अन्यथा; in many ways बहुधा; in vain व्यर्थ; in joke थेणै; in as much as ज्या अर्थी.

INABILITY असामर्थ्य *n*, अक्षमता *f*.

INACCESSIBLE *a.* पावायाजोगा नाहीं तो, अवघड, दुर्गम; unobtainable दुर्लभ, अलभ्य [to].

INACCURATE *a.* चुक्कीचा, अशुद्ध, तफावतीचा.—
INACCURACY चूक्*f*, तफावत्*f* [in].

INACTION उद्योगाचा आभाव, अनुयोग, निर्व्यापार; idleness आळस, आळसीपणा; rest विसावा.—
INACTIVE *a.* व्यापाररहित, निचेष्ट; सुस्त, ढिला, आळसी.

INADEQUATE *a.* अयोग्य, अनुपयुक्त, अक्षम; defective उणा, न्यून, अपुरता [to].—
INADEQUACY अपुरतेपणा, अपर्याप्ति *f*, न्यूनता *f*, व्यंग *n*.

INADMISSIBLE *a.* न घेण्याजोगा, न कबूल करण्याजोगा, अग्राद्य, अमान्य;—into caste अपांक्त.

INADVERTENT *a.* गैरसावध, गाफील.—
INADVERTENCE गफलत्*f*, दुर्लक्ष्य *n*, प्रमाद.

INALIENABLE *a.* वंशानें मात्र उपर्योग करावा असा, वंशोपभेद्य [from].

INAMORATA *It.* प्रियतमा*f*.—
INAMORATO प्रिय, कांत.

INANE *a. (inanis)* रिता, रिकामा, शून्य.—
INANITION शून्यता*f*, रिकामेपणा; exhaustion from want of food निराहारानें उपासाने आलेली ग्लानि*f*, लुंघेपणा; want of fulness, as in the vessels of the body निराहार, लंघन *n*.

INANIMATE *a.* निर्बीव, अचेतन, जड; i. and animate चराचर, जडाजड.

INAPPLICABLE *a.* लावायास अयोग्य, अनुपयुक्त, अप्रयोज्य [to].

INARTICULATE *a.* अस्पष्ट, अव्यक्त, गुळमुळीत.

INARTIFICIAL *a.* अकृत्रिम, स्वाभाविक; simple भोवा, साधा.

INATTENTION अलक्ष्य *n*, अनवधान *n*; neglect दुर्लक्ष्य *n*, अचाळ *f*, अवनिगा*f*.—
INATTENTIVE *a.* गाफल, वेफाम, असावध; निष्काळजी, निश्चित [to].

INAUDIBLE *a.* जे ऐकूं येत नाही ते, श्वणाशक्य [to, by].

INAUGURATE *v.* invest with an office in a formal manner अधिकारावर स्थापणे, समा-

रंभाने वस्तें वैगरे देऊन अधिकारावर स्थापणे; cause to begin आरंभ *k*, सुरवात *k*.—
INAUGURATION स्थापना *f*, अभिषेक, संस्कार.—
INAUGURAL *a.* अभिषेक स्थापने संबंधी.

INAUSPICIOUS *a.* अमंगळ, अशुद्ध, अभद्र.
INBEING अंतर्दिक्षिति*f*, अंतर्भाव.

INBORN *a.* अंतर्जात, नैसर्गिक.

INCALCULABLE *a.* असंख्यात, अगणनीय, अगण्य.
INCANTATION, See ENCHANTMENT.

INCAPABLE *a.* wanting spatial capacity माझन न घेण्याजोगा, संकोचित, लहान; wanting physical strength असमर्थ, निर्वल, अशक्त; mentally insufficient अक्षम, नालायक, न्यूनबुद्धि; morally weak with respect to a purpose अधीर, अनिश्चयाचा, चंचळ; not capable of being brought to do, from being morally strong; — used with reference to things that are evil वाईट कर्म-गोष्ट न करण्याजोगा -करण्यास अशक्त, सुस्थिर [of].—
INCAPACITATE *v.* नालायक असमर्थ *k*. [for].—
INCAPACITY नालायकी *f*, अक्षमता*f*; बुद्धिहीनता*f* [for].

INCARCERATE *v.* (-carcer, prison) बंदीत घालणे.

INCARNATE *v. (-caro, flesh)* सदेह *k*, देहांत घालणे, अवतरणे. — *i.* माठळणे, मठारणे (a wound).—*a.* देहधारी, अवतारी.—
INCARNATION, the act of taking a human body and the nature of man अवतार, मनुष्याचा अवतार: the *i.* of the Son of God; माठळणे *n*, मठारणे *n*; personification रूप *n*, मूर्त्ति*f*, अवतार: *i.* of justice साक्षात्धर्म.

INCASE *v.* वेळन-डबा गवसणी इ० घालणे [with, in].

INCENDIARY (-candere, to glow) any person who sets fire to a building आगलाव्या, घर जाळणारा; one who maliciously sets fire to another's dwelling-house or other building आगलाव्या, ग्रहदाहक; a person

who excites factions, and promotes quarrels कळलाव्या, आगलाव्या, कळीचा नारद.—INCENSE, perfume exhaled by fire धूपाचा धूर; odors of spices and gums burned in religious rites धूपाचा वास, धूपगंध; mixture of fragrant gums, spices, and the like, used for the purpose of producing a perfume when burned धूप, धूपद्रव्य n.—v. धूपाने सुगंधित क.; धूप दाखविणे.—v. चेतविणे, कोपविणे, संतापविणे [by].—INCENTIVE a. उत्तेजक, प्रवर्तक.—n. उत्तेजन, प्रोत्साह.

INCEPTIVE a. (-capere, to take) आरंभाचा, उपक्रमाचा.—INCEPTION n. आरंभ, उपक्रम. INCESSANT a. (-cessare, to cease) एकसारखा, सतत. -LY ad. न थांबतां, निरंतर, एकटक.

INCEST (-castus, chaste) the crime of cohabitation between persons related within the degrees wherein marriage is prohibited अगम्यागमन n;—as committed by a male अगम्यगमन n;—as by a female गोत्रागमन n; i. with one's mother मातृगमन n;—with one's guru's wife गुरुतत्प n. -UOUS a. अगम्यगमी, गोत्रागमनी (person); involving the crime of incest अगम्यगमनाचा (connection); an i. son मात्रागमनी, मातृगमी.

INCH * अंगूळ n, तसू, “इंच”; to die by inches तिळतिळ मरणे.

INCIDENCE (-cadere, to fall) पडणे n, पतन n; घडून आलेली गोष्ट f; दैवघटित गोष्ट f; Physics, direction in which a body, or a ray of light or heat, falls on any surface पटार्थाचा पडण्याचा रोख; angle of i. पतनकोन.—INCIDENT a. पडणारा, पतनशील; घडणारा, उपस्थित; fortuitous आंगतुक; liable to happen घडण्याजोगा [to]. -AL a. आंगतुक, दैवघटित, आकस्मिक; occasional प्रसंगाने होणारा, नैमित्तिक.

INCIPIENT a. (-capere, to take) आरंभीचा, उपक्रमाचा.

INCISION (-caedere, to cut) कापणे n; a cut घाव, घाय, चीर f, छेद.—INCISOR चौकीचा दांत.—INCISORY a. कापायाचा, छेदक.

INCITE v. (-citare, to rouse) उठवणे, चेतवणे; in a bad sense शिकवणे, फूस देणे, चढवणे [to]. -MENT उत्तेजन n, उठावणी, उचल f; motive प्रयोजन, हेतु [to].

INCIVILITY दुर्जनता f, असभ्यता f, दांडगेपणा; pl अपमान, अनादर.

INCLEMENT (See CLEMENCY) निर्दय, कठोर, कठीण; कडक, कठीण, वात्यावादळाचा (weather, sky).—INCLEMENCY कठीणपणा, कठोरता f, कडाखा, रुक्षता f.

INCLINE v. i. (-clinare, to bend) lean झुकणे, कलणे; be disposed कल असणे, मन वळणे.—i. झुकवणे, वळवणे; मन वळवणे, वळवणे.—INCLINED कललेला, झुकलेला; मन वळवळलेला, in comp. प्रवण, शील: दानशील i. to give; i. plane उत्तरण f [to].—INCLINATION तोल, झोक; मनाची ओढ f, ओढ f; कल; desire वासना f, इच्छा f;—of a planet परमापम; greatest i. of a planet विक्षेपध्वन [to, towards, for].

INCLOSE v. See ENCLOSE.

INCLUDE (-claudere, to shut) आंत घेणे, समावेश क., मातृन घेणे; belong to खालीं मोडणे: Great Britain includes England, Scotland, and Wales [in].—INCLUDED घरलेला पोटचा; to be i. मोडणे, ओढणे.—INCLUSIVE a. घरलेला, अंतर्गत. -LY ad. धूरून, सुद्धा सकठ.—INCLUSION, आंत घेणे n, समावेश, अंतर्गणना f.

INCOGNITO a. or ad. (-cognitus, known) गुप्तरूपाने, अज्ञात वेषाने.—n. गुप्तवेष.

INCOHERENT a. अलग, विसंगत, तुटक; inconsistent विसंगत, संदर्भविस्त्रद्ध, बाष्कळ (speech,

conduct) [in]. -LY ad. काहींचे बाहीं, अदातदा, वांकडेतिकडे.—INCOHERENCE, -CY असंबंध, अनव्यय, विरोध;—of facts असंगति, असंदर्भ.

INCOMBUSTIBLE a. न पेटणारा जलणारा, अदाद्य. —INCOMBUSTIBILITY अदाद्यता f.

INCOME (*in* and *come*) that gain which proceeds from labor, business, or property of any kind जमा f, प्राप्ति f, मिळकत f, उत्पन्न n; i. and expense आयव्यय; that is without i. अनुत्पन्न; i. tax उत्पन्नावरील कर, 'इन्कम टाक्स'.

INCOMMENSURATE a. कमी परिमाणाचा, न्यूनपरिमाण; not adequate अपुरता, उणा, न पुरेसा.—INCOMMENSURABLE a. निरनिराळ्या परिमाणाचा, भिन्न परिमाणाचा.

INCOMMODE v. (*-commodus*, convenient) अ-उच्चणीत घालणे, इजा-त्रास देणे; visits of strangers at unseasonable hours i. a family; to be incommoded अडचणणे, अवघडणे [by, with].—INCOMMODIOUS a. अ-उच्चणीचा, गैर सोईचा, त्रासदायक.

INCOMMUNICABLE a. जें सांगतां येत नाही तें, अनिवेद्य; जें देतां येत नाही तें, अदेय: health and understanding are i.—INCOMMUNICATIVE a. तोंडाचा जड, मखूख, अबोल्या, आंतल्या गांठीचा; दुसऱ्यासांचे व्यवहार न राखणारा: the Chinese are an i. nation.

INCOMPARABLE a. अप्रतिम, अतुल्य, सर्वोकृष्ट, अनुपम.

INCOMPATIBLE a. विजोड, वियुक्त, विपरीत; [with]; [Med. not suitable to be prescribed together, because of opposing medicinal qualities (medicines)].

INCOMPETENT a. incapable असमर्थ, अक्षम, अयोग्य, फुसका, हल्का; wanting the legal or constitutional qualifications अनधिकारी, नालायक, कायद्यानेनालायक; not lying within one's competency, capacity, or

authorized power अधिकारा बाहेरचा [for]. —INCOMPETENCY नालायकी f, अक्षमता f; नालायकी f, अनधिकार; अपूर्ति f, उणेपणा.

INCOMPLETE a. अपूर्ण, अपुरा, कच्चा; defective ऐवदार, हीन, तुटक.

INCOMPREHENSIBLE a. गूढ, गहन, दुर्वोध [by].

INCONCEIVABLE a. अतर्क्य, गूढ, अवित्य [by].

—INCONCEIVABLY ad. समजुती बाहेर, कल्पने बाहेर.

INCONCLUSIVE a. निर्णय न करणारा, अनिर्णयक.

INCONGRUITY अयुक्ति f, अयोग्यता f, विजोड-विलगपणा.—INCONGRUOUS a. विजोड, विलग.

INCONSIDERABLE a. जमेस न धरण्याजोगा; small हल्का, थोडा.

INCONSIDERATE a. अविचारी, अविवेकी; rash अविचाराचा (conduct).

INCONSISTENT a. पूर्वापरविरुद्ध, अयुक्त, विलग, बाधित, असंबंध; fickle चंचल, अस्थिरबुद्धि; unequal असमान, असाधूश. -LY ad. ताळ सो-डून, धरबंध सोडून.—INCONSISTENCE [with, in]. -CY विजोडपणा, असंगति f, वैगुण्य n; पूर्वापारविरोध; असमानता f, विरुद्धता f.

INCONSTANT a. चंचल, अस्थिरबुद्धि, चलमति (a person); क्षणिक, बदलण्याजोगा, फेरफार होण्याजोगा, अस्थिर (a thing) [to].

INCONTESTABLE a. ज्या विषयी वाद नाही तो, निर्विवाद.

INCONTINENT a. इंद्रियांचे स्वाधीन, इंद्रियवश, अजितेंद्रिय; lewd व्यभिचारी, इष्कबाज, बदख्याली.—INCONTINENCE इंद्रियाधीनता f, व्यभिचार, असंयम.

INCONTROVERTIBLE a. निर्विवाद.

INCONVENIENT a. अडचणीचा, गैरसोईचा.—

INCONVENIENCE अडचण f, गैरसोई f; अडचणीची गोष्ट f-चे काम n, नड f.—v. अडचणीत घालणे पाडणे [by].

INCONVERTIBLE *a.* ज्याचें रूपांतर करता येत नाहीं तो, रूपांतराशक्यः one metal is i. into another.

INCORPORATE *v.* (*-corpus*, body) एकशरीर-एकगोळा-एकगट क.: to i. drugs; embody देह देणे, साकार-मूर्तिमंत क.; unite मिळविणे, मिसळणे, संयोग क.: to i. copper with silver; combine into a structure or organization, whether material or mental एक क., जोडणे, एकजीव क., जडणे: to i. subjected provinces into the community of the conquerors; form into a legal body सनदी मंडळी क.—*i.* मिळणे, मिसळणे, संयोग होणे [into, with].

INCORRECT *a.* चुकीचा, अशुद्ध, सदोष; not in accordance with truth खोटा, असत्य (statement); not accordant with the rule of duty or morality गैरशिस्त, अशास्त्र, अनीतीचा. —*ly ad.* चूक करून, अशुद्ध, गैर.

INCORRIGIBLE *a.* कोडगा, शिक्षातीत, माणसांतून उठलेला; bad beyond correction अशोध्य, असाधनीय.

INCORRUPTIBLE *a.* अविनाशी, अविकारी, अनश्वर. —**INCORRUPTION** अविकार, अविकृति.

INCREASE *v. i.* (*-crescere*, to grow) वाढणे, बढावणे;—as water चढणे, तुंबणे;—as reputation &c. वाढणे, वृद्धि-बढती होणे; multiply by the production of the young संतति वाढणे, प्रजावृद्धि होणे.—*t.* वाढविणे, वृद्धि क.; improve in quality सुधारणे; lengthen लांब क.; spread पसरणे; aggravate अधिक जड कठोण क.—*n.* वाढ, वृद्धि; जोर, कठाला: i. of heat; चढती, बढती *f.*; profit नफा, वर्ताळा, वृद्धि *f.*; संतति *f.*, संतान *n*;—of the moon वृद्धि *f.*—**INCREMENT** वाढ *f.*, वृद्धि *f.*; produce उपज, उत्पन्न *n*; *Rhet.* उत्तरोत्तर उक्तर्षवर्णन *n*, सारालंकार. See Phil. vi. 8.

INCREDIBLE *a.* ज्यावर विश्वास टेवतां येत नाहीं तो, अविश्वसनीय, अश्रद्धेय.—**INCREDIBILITY** अविश्वासपात्रा *f.*, अश्रद्धेयता *f.*—**INCREDULITY** अविश्वासशीलता *f.*, अश्रद्धा *f.*, अविश्वास.—**INCREDOLOUS** *a.* अश्रद्धालु, शंकाशील [of].

INCRUST *v.* कवच-थर चढवणे, पूट देणे. —**ATION** कवच *n*, पूट *n*, थर, हात.

INCUBATE *v. i.* (*-cubare*, to lie down) अंडी उबविणे.—**INCUBUS**, the nightmare कुस्त्रम *n*, अजीणप्रयुक्त स्वप्न *n*.

INCULcate *v.* (*-calcare*, to tread) वारंवार सांगन मनांत भरवणे ठसवणे: the Savior inculcates in His followers humility and forgiveness of injuries [on, upon].—**INCULCATION** वारंवार सांगणे *n*, त्रिवारबोध.

INCULPABLE *a.* निर्दोष, निरपराध.—**INCPULATE** *v.* दोष लावणे-ठेवणे.

INCUMBENT *a.* (*-cumbere*, to lie down) resting upon अवलंबित, आश्रित; resting, as duty or obligation आवश्यक, अवश्य कर्तव्य, जरूर. — *n.* the person who is in present possession of a benefice धर्मवृत्तिभोगी;—of any office वृत्तिभोगी, कामदार.

INCUR *v.* (*-currere*, to run into) become subject to अधीन न्यात्र होणे; bring down-वर आणणे. —*SION*, an entering into a territory with hostile intention परमुलखावर स्वारी *f.*, दौड, धांव *f.*

INCURABLE *a.* जो बरा करिता येत नाहीं तो, अचिकित्सनीय, असाध्य; irremediable अपरिहार्य, दुस्तर, बेइलाज, निरपाय.

INDEBTED *a.* (*in and debt*) देणेदार, ऋणी, ऋणकरी; obliged बांधलेला, उपकारबद्ध, ऋणी: we are i. to the Christian religion for many of the advantages, and much of the refinement, of modern times.

INDECENT *a.* निलाजरा, निर्भिंड, लज्जाप्रद; अवच्य, अभद्र, अवाच्य (language).

INDECISIVE *a.* अनिश्चयात्मक, मुळमुळीत; wavering धरसोडीचा, चंचल, अस्थिर.—INDECISION अनिश्चय, धरसोड.*f.*

INDECLINABLE *a.* अविकारी, अव्यय.

INDECOROUS *a.* अयोग्य, अनुचित, असम्मय.—INDECORUM *a.* अमर्यादा*f.*, अविनय, असम्मयाचार.

INDEED *ad.* (*in and deed*) खरोखर, सत्य, खचीत (Rom. viii. 7); *i.e.* खरेंच, असेंच काय?

INDEFATIGABLE *a.* (*-fatigare*, to weary) थकाया-दमायाजोगा नाहीं तो, मेहनती, परिश्रमी, परिश्रमाचा, अश्रांत, अविश्रांत [*in*].

INDEFEASIBLE *a.* अनिवार्य, अखंडनीय (estate).

INDEFENSIBLE *a.* राखायास अशक्य, रक्षणायोग्य (post); not capable of being justified अप्रतिपाद्य, अनुत्तर.

INDEFINABLE *a.* ज्याचें लक्षण करितां येत नाहीं तो, अलक्षणीय, अलक्ष्य.

INDEFINITE *a.* मोघम, अनियमित (time, term); having no certain limits बेहद, बेसुमार, अमर्याद (space).

INDELIBLE *a.* (*delere*, to blot out) पुसून न जाण्यासारखा; वज्जलेपा सारखा, पका (letters).

INDELICATE *a.* विभस, लज्जाकारक (word); वेमुरवतीचा, निर्भिंड (behavior).

INDEMNIFY *v.* (*-damnum*, loss) तोट्यापासून राखणे; make good भरून देणे, तोटा भरून देणे.—INDEMNITY तोटा न होऊं देण्याची हमी*f.*; शिक्षा न होऊं देण्याची हमी*f.* [for, against].

INDENT *v.* (*-dens*, tooth) notch खांडी पाढणे, कर्वतीकाठी क.; bind out by indenture कराराने बांधणे-ठेवणे (a servant); [Print. begin further in from the margin than the rest of a paragraph].—*i.e.* खांडी पडणे.

-ATION खांड *f.*, कातरा; a recess in any border खाचा, खोंच *f.*—INDENTURE खांडी पाढणे *n*; Law मुचलका, करारनामा, कौलनामा. —*v.* करार *k.*, कराराने बांधून घेणे-ठेवणे (an apprentice).

INDEPENDENT *a.* स्वतंत्र, अनधीन; affording a comfortable livelihood त्यागभोगपुरता देणारा, पोटपुरता (property); not subject to bias or influence मोकळ्या मनाचा, स्वतंत्रः a man of i. mind; free मोकळा, खळबळीत (manners); exclusive खेरीज करूनचा, इतरव्यावृत्त [of].—*n.* [one who believes that an organized Christian church is complete in itself, competent to self-government, and independent of all ecclesiastical authority]. —LY *ad.* मुख्यारीने, स्वतंत्रतेने; दुसऱ्याच्या संबंधावाचून [of].

INDESCRIBABLE *a.* सांगता येत नाहीं असा, अवर्णनीय.

INDESTRUCTIBLE *a.* अविनाशी, अनश्वर.

INDETERMINABLE *a.* ज्याचा निश्चय करतां येत नाहीं तो, अनिश्चय.—INDETERMINATE *a.* मोघम, अनिश्चित; *i.e.* quantity अनियत संख्या *f.*—INDETERMINATION अनिश्चय, धरसोड *f.*

INDEX (*indicere*, to proclaim) that which points out दर्शक, ज्ञापक; a hand that directs to any thing, as the hour of the day हात, कांटा; a table for facilitating reference to topics, names, &c. in a book सूचीपत्र *n*, अनुक्रमणिका *f.*; *Alg.* प्रकाशक; *i.e.* finger तर्जनी *f.*; *i.e.* hand घड्याळाचा कांटा [to]; [*i.e.* prohibitory, a catalogue of books which are forbidden by the R. C. Church to be read; *i.e.* expurgatorius is a catalogue specifying passages in books which are to be expunged or altered. These catalogues

are published, with additions from time to time, under the sanction of the pope]. INDEXTERITY अडाणीपणा, अडमूठपणा, गैरवक-बगारी f.

INDIAN (from *Indus*) a. native of the Indies हिंदुस्थानचा राहणारा; हिंदु.—a. हिंदु-स्थानचा, हिंदु देशचा; अमेरिकेच्या मूळ प्रजेचा; i. corn मका; i. fig वडाचे झाड n; वडाचे फळ n; काटेनिवडुंग n; i. hemp सण; i. millet सावा; i. red गोरु, काव f; INDIA-RUBBER 'रबर.'

INDICATE v. (-dicere, to proclaim) दाखविणे, सुचविणे; Med. रूपावरून लक्षणावरून दाखविणे.—INDICATION सूचना f; लक्षण n, चिन्ह n, खूण f;—of a passion आविर्भाव, आकार.—INDICATIVE a. दाखवणारा, दर्शक; Gram. i. mood स्वार्थ-सरळरूप n.—INDICATOR दर्शक, दाखवणारा; [Steam Eng. an instrument by which the working steam records its working pressure, from which the power of the engine may be calculated.]

INDICT v. (-dicere, to say) *Law*, charge with a crime, in due form of law, by the finding or presentment of a grand jury जुरीने दोषारोप क. -ABLE a. दोषारोप करण्याजोगा; जुरीने दोष ठेवण्याजोगा. -MENT दोषारोप क. n; जुरीने लिहून दिलेला दोषारोप.—INDIFFERENT a. not making a difference सारखा, समान, बिन तकावतीचा; of no account हल्का; passable मध्यम, चालाया-जोगा, कामचलाऊ; impartial निःपक्षपाती; neutral समदृष्टि, उभय साधारण; feeling no interest, anxiety, or care respecting any thing बेफिकीर, उदास, बेफाम; disinterested निस्पृह, निष्काम [to].—INDIFFERENCE समदृष्टि f, समपक्षता f; अनास्था f, औदासिन्य n, हयगई f; सारखेपणा, अभिन्रता f.

INDIGENT a. (-egere, to be needy) गरीब, दरिंद्री.—INDIGENCE गरीबी f, कंगाली f, ददात f.

INDIGENOUS a. (-genere, to beget) स्थानिक, देशीय, देशज, देशी: joy and hope are emotions i. to the human mind; देशात उपजलेला, देशोऱ्यन्त : in India cotton is i.

INDIGESTED a. अपक, न जिरलेला, अर्जीण; not methodized अव्यवस्थित, विसकलीत, न जुळलेला.—INDIGESTIBLE a. न पचण्याजोगा, अपच्य, जड; not to be received अग्राह्य, अमान्य. —INDIGATION अर्जीण n, कुपित्य n, अनविकार.

INDIGNANT a. (-dignus, worthy) रागवलेलातम, कुद्द [at].—INDIGNATION, feeling excited by that which is indign or unworthy, base or disgraceful तिरस्कारयुक्त कोप, रोष, तैष.—INDIGNITY, unmerited contemptuous treatment अनादर, तिरस्कार, अपमान.

INDIGO (from *India*) नीळ f.

INDIRECT a. वांकडा; circuitous फेण्याचा; by remote means वांकडा, आडरस्याचा (answer, accusation); unfair कुटिल, गैर-रस्याचा, वांकडा (dealing). -LY ad. आड-मार्गाने; परभारे; लांबून, ओझरता.

INDISCERNIBLE a. अतिसूक्ष्म, इंद्रियागोचर.

INDISCREET a. अविचारी, अविवेकी (persons); अविचाराचा (conduct).—INDISCRETION अविचार, अविवेक.

INDISCRIMINATE a. विचारहीन शून्य, तारतम्यहीन, अविवेकी. -LY ad. तारतम्य-विचार केळ्यावांचून, भेदाभेद पाहिल्यावांचून.—INDISCRIMINATION अविचार, अविवेक.

INDISPENSABLE a. जो सोडतां टाकतां येत नाहीं तो, ज्यावांचून चालत नाहीं तो, अगत्याचा, आवश्यक; it is not i. त्यावांचून खोळंबा नाहीं; i. act अवश्य कर्तव्य n [to].—INDISPENSABLY ad. अवश्य, जरूर.

INDISPÔSE v. निस्पयोगी नकामी क.; disqualify नालायक क.; make somewhat ill

अस्वस्थ बेअराम क., विकृति क.; disincline मन फिरवणे, उलटवणे, विमुख कः the pride and selfishness of men i. them to religious duties; make unfavorable अप्रसन्न क., वर मर्जी खण्डा क. [towards].—INDISPOSED *a.* नाकबूल, नाराजी; अस्वस्थ, आजारी.—INDISPOSITION नावड *f.*, नाराजी *f.*, कंठाळा; विकृति *f.*, असमाधान *n.*

INDISPUTABLE *a.* बेतकरार, निर्विवाद.

INDISSOLUBLE *a.* जैं वितर्त नाहीं तैं, अद्वच; incapable of being broken or rightfully violated अभंग, अभेद, वज्रप्राय, रेशमाच्या गाठीचा (covenant).

INDISTINCT *a.* not separate अभिन्न, एक: i. as water is from water; not clear अस्पष्ट-अव्यक्त (ideas); faint चुटपुटा, दिसे न दिसेसा, कळे न कळेसा, विकळ (view).

INDISTINGUISHABLE *a.* ज्याचा भेद समजत नाहीं तैं, अविज्ञेय.

INDITE *v.* (*indicere*) direct, dictate, suggest or prompt what is to be uttered or written बोलायास अथवा लिहायास सुचविणे, सांपणे-स्फूर्ति देणे; compose रचणे; write लिहिणे.—*i.* रचणे, कवन क. -लिहिणे.

INDIVIDUAL *a.* (-*dividus*, divisible) one एक, एकटा (man); pertaining to one एकाचा, एकट्याचा (labor); distinctive भेददर्शक; peculiar विशेष, असाधारण.—*n.* व्यक्ति *f.*, असामी *f.*, इसम, जण. -ITY एकत्र *n.*, पृथकत्र *n.*; व्यक्तीचा विशेष गुण, चैं लक्षण. -LY *ad.* एकएक, असामीवार, व्यक्तिशः.

INDIVISIBLE *a.* ज्याचे विभाग होत नाहींत तो, अविभाज्य.—INDIVISIBILITY अविभाज्यता *f.*, अभेद्यता *f.*

INDOLENCE (-*dolere*, to feel pain) आळस, सुस्ती *f.*—INDOLENT *a.* आळसी, जड, मंद; i. tumor बेदर्द *n.*, मुडदार गाठ *f.*, टेंगूळ *n.*, इ०.

INDOMITABLE *a.* (-*domare*, to tame) अंजिक्य, अदमनीय.

INDORSE, See ENDORSE.

INDOOR *a.* घरांतला (work).

INDUBITABLE *a.* (See DUBIOUS) खचित, निस्तंशय.

INDUCE *v.* (-*ducere*, to lead) आंतनेण-आणणे; bring into view दृष्टीस पाडणे, दाखवणे; influence मन वळवणे फिरवणे; bring on उत्तन क., घडून बनवून आणणे [to].. -MENT प्रयोजन *n.*, आमिष *n.*, उत्तेजन *n.*—INDUCT *v.* आंत आणणे, प्रवेश करविणे; Eccl. introduce, as to a benefice or office (धर्मसंबंधी) अधिकारावर वृत्तीवर पदावर बसविणे, यथाविधि स्थापना क. [into]. -ION आंतयेण *n.*, प्रवेश; beginning आरंभ; *Philos.* the process of reasoning from a part to a whole, or from particulars to generals विशेष गोष्टीवरून साधारण गोष्टीचा निश्चय चैं अनुमान करणे *n.*; अधिकारावर नेमणे *n.*; विधिपूर्वक स्थापना *f.*; a process of demonstration अनुभिति *f.*, सिद्धांत. -IVE *a.* leading प्रवर्तक; अनुमानिक, तार्किक; i. reasoning अनुमानोक्ति *f.*

INDULGE *v.* (-*dulcis*, sweet) gratify by compliance तृप्त क., पुरवणे, चालवणे; humor कोड-लळा कौतुक पुरवणे; not to oppose or restrain असूं देणे, राखणे, बाळगणे (sloth, pride); grant by favor मेहरबानीं देणे [with, in].—*i.* यथेष्ट भोग क.; practise a forbidden or questionable act without restraint निषिद्ध कर्माचैं यथेच्छ आचरण क. *n.*—INDULGENCE अनावर, असंयम; कौतुक *n.*, कोड *n.*, लाड; मेहरबानीची देणगी *f.*, प्रसाद; [R. C. Church, remission of the temporal punishment due to sins, granted by the pope or church, and supposed to save the sinner from purgatory].—INDULGENT *a.* लाडचालविणारा; mild सौम्य, क्षमाशील [to].

INDURATE *v. i.* (*-durare*, to harden) कठीण होणे.—*t.* कठीण क.; make unfeeling मन कठीण क.

INDUSTRY (*industria*) habitual diligence in any employment, either bodily or mental उद्योग, मेहनत *f.*, व्यवसाय; assiduity व्यासंग.—**INDUSTRIOUS** *a.* उद्योगी, मेहनती; व्यासंगी, प्रयत्नवान्, उद्युक्त. —*LY ad.* मेहनतीने, श्रमपूर्वक; with care जपून, काळजीने.

INDWELLING आंत राहणे *n*, अंतर्वास, अंतर्स्थिति *f.*

INEBRIATE *v.* (*-ebriare*, to make drunk) पाजून मस्त उन्मत क.; stupefy गुंग क., भूल घालणे.—*i.* मस्त गुंग होणे.—**INEBRIATION** मस्ती *f.*, माद, उन्माद.

INEFFABLE *a.* (*-fari*, to speak) सांगता-बोलून दाखविता येत नाहीं असा, अवर्णनीय, अनिर्वाच्य.

INEFFECTIVE, INEFFECTUAL, INEFFICACIOUS *a.* व्यर्थ, निष्फळ, निरुपयोगी, निरथक.—**INEFFECTACY** निष्फलता *f.*, बलहीनता *f.*, गुणभाव.

INELEGANT *a.* बेडौल, विशोभित, बेटब.

INELIGIBLE *a.* निवडण्यास घेण्यास अयोग्य, अग्राद्य [for].

INEQUALITY उंचमीचपणा, उंचसखलपणा; diversity नाना प्रकार, भेद; disproportion विषमता *f.*, वैषम्य *n*; inadequacy अपूर्तपणा, अक्षमता *f.*;—of number विषम संख्यव्यव *n*, तारतम्य *n*.

INERT *a.* (*-ars*, art) destitute of the power of moving itself अचेतन, बड, गतिहीन (matter); dull जड, मंद; powerless for an effect or influence दुर्बल, हल्का, निर्जीव (party).—**INERTIA** (*L.*) that property of matter by which it tends when at rest to remain so, and when in motion to continue in motion बडत्व *n*; *Med.*

want of activity अचेतनता *f.*, जाड्य *n*, मांय *n*.

INESTIMABLE *a.* ज्याची गणना अजमास करितां येत नाहीं तो, असंख्य; above all price अमोलिक, अमूल्य.

INEVITABLE *a.* जो टाळतां येत नाहीं तो, अपरिहार्य, अनिवार्य; not to be resisted अप्रतिकार्य, दुर्धर.

INEXCUSABLE *a.* कारण सांगून ज्याचा दोष घालवितां येत नाहीं तो, अपरिहार्य, निरुत्तर.

INEXHAUSTIBLE *a.* अक्षय, अव्यय, अनंत.

INEXORABLE *a.* not to be moved or persuaded by entreaty or prayer दुराराध्य, कठोर, कठीण मनाचा.

INEXPEDIENT *a.* अयोग्य, अनुचित, अनुपयुक्त; unsuitable to time and place देशकालविरुद्ध *n*.

INEXPERIENCE गैरमाहिती *f.*, अप्रत्यय, अजाणपणा कच्चेपणा.

INEXPERT *a.* अडाणी, कौशल्यहीन.

INEXPILABLE *a.* (See EXPIATE) ज्याला प्रायश्चित नाहीं तो, अमोर्चनीय (crime); implacable दुःशास्य (hatred).

INEXPPLICABLE *a.* ज्याचा उलगडा होत नाहीं असा, दुर्बोध, गूढ.

INEXPRESSIBLE *a.* सांगता येत नाहीं असा, अनिर्वाच्य, अकथनीय.

INEXTINGUISHABLE *a.* न विज्ञाणारा, न विज्ञता, अशमनीय.

INEXTRICABLE *a.* ज्याचा गुताडा काढतां येत नाहीं असा, अमोर्चनीय.

INFALLIBLE *a.* अचूक, अमोघ, निर्भात, भ्रमातीत (master); certain खर्चीत, निश्चित (success).—**INFALLIBILITY** चूक भ्रातीत नसर्णे *n*, अमोर्चता *f.*, अभ्राती *f.*, अचूकपणा.

INFAMOUS *a.* टुलैंकिकाचा, अपकीर्तीचा (act); rendering infamous अपयशस्कर, लज्जा-

कारक, बदलौकिक करणारा; *Law*, branded with infamy by conviction of a crime सरकारात गुह्येगार ठरून नामोश झालेला -फंजीत पावलेला, बदमाश, 'डामीस';—INFAMY दुलैंकिक, बदनाम, अपकीर्ति f.

INFANT (-fari, to speak) a child in the first period of life, beginning at his birth ताहें मूळ n, बालक n, अर्पक n; a child several years of age लेकरूn, मूळ n, बाळ n; *Law*, person not of full age, a person under the age of twenty-one years बाल, अमापव्यवहार, जो कायद्यात आला नाहीं तो.—a. बालपणाचा; tender कोमल, सकुमार; not mature कोंवळा, अर्पक, बाल (strength); intended for young children लहान मुलासाठी केलेला, लहान मुलाचा, बाल (toy, school). -ILE a. बालपणाचा; बाळकाचा. -INE बाळाचा; लेकरासारखा, बाळकासारखा (credulity).—INFANCY बालपण n, बालदशा f; the first age of any thing पूर्ववस्था f, आरंभ; *Law*, बालदशा f, अप्रौढदशा f.

INFANTRY (*infans*, child, foot-soldier) पायदळ n.

INFATUATE v. (-fatuus, foolish) वेडा क., बुद्धिभ्रष्ट क.: whom God intends to destroy, he first *infatuates* विनाशकाले विपरीत बुद्धि; inspire with an extravagant or a foolish passion, too obstinate to be controlled by reason -चे वेड भरवणे, -च्या नाहीं लावणे, लुध्य क. [with].—INFATUATION वेड n, खूल n, भूल f.

INFEASIBLE a. अशक्य, दुर्कर.

INFECT v. (-facere, to make) taint with disease रोग लावणे, रोगविकृत क.; affect with morbid or noxious matter दुर्गंधीने कुजलेल्या पदार्थाने दूषित क.: to i. a lancet; corrupt विष्डणे, आपले दुर्गुण दुसऱ्यास देणे [with]. -ION, that which infects रोगची लस f -चाफ f; a prevailing dis-

ease साथ f, धाम f; result of infecting influence संसर्गदोष; that which taints, poisons, or corrupts by communication from one to another संसर्गाने विष्डविणारी वस्तु f. -IOUS a. स्पर्शाने -वाफेने लागणारा, स्पर्शसंचरी, सांसारिक (fever); स्पर्शाने विष्डविणारा, भ्रष्टकारक; readily communicated लवकर-सहज देण्याजोगा, सुदेय (mirth).

INFER v. (-ferre, to carry) derive either by deduction or induction अनुमान -तक क., ताडणे; prove सिद्ध क. [from]. -ABLE a. तर्काने समजपण्याजोगा, अनुमेय. -ENCE अनुमान n, तर्क; conclusion निर्णय, सिद्धात. -ENTIAL a. अनुमानाने सिद्ध, अनुमानसिद्ध.

INFERIOR a. (*inferus*, that is below) lower in place खालचा; in social rank खालच्या पायरीचा-योग्यतेचा, कनिष्ठ;—in excellence उणाख, हीन, निकृष्ट, नीच; less important गौण, अप्रधान; *Astron.* between the earth and the sun मध्यंतरीचा, अधरस्थ (planets) [to].—INFERIORITY खालची योग्यता f -पायरी f; हीनता f, निकृष्टता f; गौणता f, अप्रधान्य n.—INFERNAL a. pertaining to the lower regions पाताल -अधोलोक संबंधी; pertaining to hell नरक संबंधी; inhabiting hell नरकात राहणारा, नरकवासी; hellish दुष्ट, अघोर, सैतानी.

INFEST v. (*infestus*, disturbed) त्रास -इजा -तसदी देणे [with].

INFIDEL a. (-fides, faith) अविश्वासी; disbelieving the inspiration of the Scriptures, or the divine institution of Christianity विस्ती शास्त्र किंवा धर्म ईश्वरदत्त नाही असें मानणारा -मानण्याचा, नास्तिक. (writer).—n. अविश्वासी मनुष्य; a heathen मूर्त्तिपूजक; a Mahomedan मुसलमान; [one who disbelieves in Christ, or the divine origin and authority of Christi-

anity]. -ITY अविश्वास, बेइमान; खिस्ती शास्त्रावर व खिस्ती धर्मावर अविश्वास; a violation of the marriage covenant by adultery or lewdness व्यभिचार, नवयाचा किंवा बायकोचा बेमानपणा.

INFINITE a. अमर्याद, अपार, अनंत (Ps. cxlvii. 5); very great अतिशय, फार मोठा, भारी (calamity).—**INFINITUDE** अपारपणा, अनंतता f.; अमर्याद काळ किंवा विस्तार; boundless number अगणित संख्या f.—**INFINITY** अपारपणा, अमर्यादा f; unlimited capacity, energy, or excellence अनंतशक्ति f, किंवा गुण; great multitude मोठा समुदाय; endless number अगणित संख्या f.—**INFINITIVE** a. असंख्य, अपार; i. mood Gram. सामान्यरूप n.

INFIRM a. अशक्त, नबला, नुकसान n; weak of mind मनाचा दुर्बळ; irresolute चंचळ मनाचा, धरसोडीचा; not stable डळमळीत, लटपटीत. -ARY, a hospital or place where the infirm or sick are lodged and nursed, or only treated as outpatients रोगीशाळा f, अनाथगृह n, विमारखाना. -ITY कमजोरी f, बलहीनता f; लटपटीत-डळमळीत-पणा; a disease रोग, व्याधि f; failing व्यंग n, ऐव n, दोष, चूक f.

INFIX v. खुपसणे, रोवणे, खोवणे; मनात ठसविणे -बिंबविणे-भरणे: to i. good principles in the mind.

INFLAME v. (-flammare, to flame) चेतवणे, पेटवणे; raise to an unnatural heat तापवणे, दाह क. (the eyes); excite to an excessive and unnatural action चेव आणणे, चेष्टविणे; irritate संतापवणे, रागास पेटवणे, कोपवणे; *Med.* cause to become morbidly hot or irritated, by reason of undue or excessive action in the blood-vessels or tissues आंगांत आग दाह क. [with].—**INFLAMMABLE** a. पेटवेणारा, ज्वा-

लाग्राही. —**INFLAMMATION** पेटवणे n, संतापन n, दहन n, पेट; state of being in flame or on fire आग f, दाह, पेट; *Med.* आग f, दाह;—of the eye नेत्रदाह, आभीष्पंद;—of the spleen पाणथरी f, प्लीहादाह;—of the pleura पार्श्वशूल;—of the brain मज्जादाह.—**INFLAMMATORY** a. दाहक; दाहयुक्त, in comp. दाह: i. fever दाहज्वर; संतापकारक आणणारा, चेतविणारा (speech); seditious बंडाळीचा, फंदफितुराचा (writings).

INFULATE v. (-flare, to blow) वाघाने फुगवणे, फुगीर क.; elate गर्वाने फुगवणे, फुलवणे, माजवणे, उन्मत्त क.; cause to become unduly expanded मर्यादे बाहेर वाढवणे फैलावणे-ताणणे: an inflated currency will become depreciated [with].—**INFLATION** फुगवणे n, फुगवणूक f; फुगवशी f, फुगेसा; माज, पत्रास f, दिमाख; पसारा.

INFLECT v. (-flectere, to bend) वांकवणे, लववणे; *Gram.*—as a noun विभक्ति लावणे;—as a verb रूप चालवणे; modulate, as the voice स्वरभेद क., खांचखोंच घेणे [on, upon].—**ION** वांकविणे n, वक्रीकरण n; विभक्ति f; रूप n; series of inflections रूपावली f; स्वरभेद, कर्त्तव.

INFLEXIBLE a. ताठर, ताठ; firm in purpose दृढसंकल्प, निग्रही; unalterable निर्विकल्प, निर्विकार.—**INFLEXIBILITY** ताठरपणा, काठिण्य n; आग्रह, नेट, दृढसंकल्प; obstinacy of will or temper हँका, दुराग्रह.

INFILCT v. (-figere, to strike) लावणे, घालणे, भोगायास लावणे (punishment &c.).—**ION** बसवणे n, लावणे n, in comp. आधान: दंडाधान; punishment दंड, शिक्षा f.—**IVE** a. दंड-शिक्षा लावणारा करणारा करण्यास समर्थ.

INFLUENCE (-fluere, to flow) आंत वाहणे n; ability to move or effect शक्ति f, बळ n;

—of the planet ग्रहवेश, ग्रहदशा*f*;—of God ईश्वरी शक्ति*f* -प्रेरणा*f*; power or authority arising from elevated station, excellence of character or intellect, wealth, and the like वजन *n*, तोल *n*, भीड़*f*, चलती*f*; reputation आबू*f*, प्रतिष्ठा*f*; to exert one's i. with भीड़ खर्चयें; to have i. on भार पड़ें -असयें, वजन असयें.—*v.* गुण क. -लागू होयें; move मन वक्ष्यें; lead or direct चालवें, प्रवर्त्तवें [over, on, with].—INFLUENTIAL *a.* वजनदार, भारदस्तीचा, वगीचा.—INFLUX *v.* आंत वाहयें *n*, अंतर्वहन *n*; importation in abundance ऊत, पूर; to be a great i. पेंच -तारूँ फुटयें, भरती लागयें.

INFOLD *v.* गुंडाळयें, लपेटयें; embrace आँलगयें, कंवटाळयें.

INFORM *v.* घडयें, रूपदेयें; animate सजीव क., जीव -चेतना देयें: breath informs this fleeting frame; make known to -ला खबर -बातमी देयें, कळवें, सांगयें: communicate a knowledge of facts to, by way of accusation अपराधाची बातमी -खबर देयें, दोषारोप क., नालस्ती सांगयें[of, about, concerning]. -ATION खबर *f*, बातमी *f*, सूचना *f*; अपराधाची सूचना *f*, फिर्याद *f*. [about]. -ANT, -ER कळवणारा, खबरदेणारा. -ER कळविणारा; अपराधाची बातमी देणारा; चाहडी -चुगली सांगणारा.

INFRANGIBLE *a.* अभंग, अभेद.—INFRINGE *v.* मोडयें (a contract); violate भंग -उड़ंघन क., मोडयें (a law). -MENT भंग, उड़ंघन *n*.

INFURIATE *a.* (*furia*, fury) रागायें वेडा झालेला, क्रोधाध, संतप्त.—*v.* संतापवें, वेड भरवयें [against].

INFUSE *v.* (-fundere, to pour) औतयें, घालयें; instil, as principles or qualities मनांत भरवयें, बिबवयें, गुण देयें; inspire प्रेरणा क.; steep in liquor without boiling, for the

purpose of extracting medicinal qualities भिजवयें, भिजत घालयें [into].—INFUSION औतयें.—*n.* प्रक्षेप; मनांत भरवयें *n*, निक्षेप; भिजवयें *n*; liquid obtained by infusion काट, काढा, कषाय. — INFUSORIA पाणी वैगरे द्रवपदार्थीत राहणारे अतिसूक्ष्म जीव *pl.*

INGATHERING हंगामाचें -कापणीचें काम *n*, हंगाम, कापणी*f*.

INGENIOUS *a.* (-genere, to beget) possessed of the faculty of invention कल्पक, योजक, चतुर (author, mechanic); of curious design, structure, or mechanism करामतीचा, युक्तीचा (fabric); witty खुबीचा, नोकदार (reply).—INGENUITY कल्पनाशक्ति*f*, युक्ति*f*, चतुराई*f*; करामत*f*, युक्ति*f*, कल्पना*f*: the i. of a plan.—INGENUOUS *a.* of honorable extraction कुलीन, खानदानीचा; noble महामनस्क, उदार (zeal); frank मनाचा मोकळा, निक्षपट, सरळ.

INGLORIOUS *a.* अपकीर्तीचा, अपयशाचा; shameful लजेचा, लज्जाकर (flight).

INGOT (*lingotus*, a mass of gold or silver, extended in the manner of a tongue) सोयें, रुपै इ० धातूचा गट.

INGRAFT *v.* कलम क.; fix deeply खोवयें, रोवयें.

INGRATE *a.* & *n.* -FUL *a.* (-gratus, grateful) कृतघ्न, निमकहराम, खालया घरचे वासे मोजणारा; ungrateful to the sense नावडता, अहृचिकर.—INGRATITUDE कृतघता*f*, निमकहरामी.

INGRATIATE *v.* (-gratia, favor) कृपा -मर्जी संपादयें [with].

INGREDIENT (-gradī, to go) that which enters into a compound वान *n*, वाना, द्रव्य *n*, जिन्स, अंश.

INGRESS (do.) आंत जायें *n*, प्रवेश; आंत जाण्याची मोकळीक *f*, किंवा अधिकार: all i. was prohibited.

INHABIT *v.* (-*habitare*, to dwell) आंत राह-
ें, नादें, राहें, वस्ती क. (*Is. lvii. 15*).
—*i.* वस्ती असणे, राहें, असणे. -ABLE
a. राहायाजोगा, वास्तव्य. -ANCE वस्ती*f*,
नांदनूक*f*, वास्तव्य *n.* -ANT राहाणारा, in
comp. स्थ, वासी, कर: क्षेत्रस्थ, नगरवासी,
पुणेकर; an old *i.* of a place भुम्या. -ATION
राहें *n*, वस्ती*f*; राहायाची जागा*f*.

INHALE *v.* (-*halare*, to breath) श्वासा बराबर
आंत घेणे -ओढणे, पिणे, खाणे.

INHARMONIOUS *a.* वेसूर, अपस्वर, वेताल.

INHERE *v.* (-*hærere*, to stick) धरून -अ-
धिटून राहें -असणे.—**INHERENT** *a.* धरून
असणारा, अधिष्ठित, अंतरस्थ; naturally per-
taining to मूळचा, स्वाभाविक [in].

INHERIT *v.* (-*haeres*, heir) *Law*, take by de-
scent from an ancestor वारशाने घेणे -मिळवणे
-पावणे -उपभोगणे (land, estate); receive or
take by birth जन्मापासन घेणे -पावणे, आई-
बापां पासून पावणे -जडणे [from]. -ABLE
a. वारीसपणाने भोगायाचा (estate); वारीस
होण्याजोगा पुत्रपरंपराभोग्य : the eldest dau-
ghter of the king is also *i.* to the crown;
आईबापां पासून मिळण्या -घेण्याजोगा, पितृ-
प्राप्य (qualities). -ANCE, *Law*, a per-
petual or continuing right to an estate
in a man and his heirs वारसा; that
which is or may be inherited वतन *n*,
वतनवाडी*f*, गोत्रधन *n*; unclaimed *i.* गत-
कुळी*f*, गतकुल *n*; right of *i.* उत्तराधिकार;
portion of *i.* दायाभाग; partition of *i.*
दायविभाग; share of *i.* अंश; [*Scrip.* fu-
ture reward of righteousness (*Col. i.
12*; *iii. 24*)].

INHOSPITAL *a.* आगतस्वागत न करणारा;
not favorable to strangers प्रक्यास प्रति-
कूळ -गैर सोयीचा (desert); *i.* village कु-
याम *n.*

INHUMAN *a.* क्रूर, निर्दय, कठीण, राक्षसी (person);
क्रूरपणाचा, निर्दयतेचा, क्रूर, राक्षसी (act).
-ITY क्रूरपण *n*, क्रौर्य *n.*

INHUME *v.* (-*humare*, to cover with earth)
पुरणे (a dead body).—**INHUMATION** भूमि-
निक्षेप निवेश; self-i. जिवंतसमाध*f*.

INIMICAL *a.* (-*amare*, to love) वैरी, हैपी;
adverse प्रतिकूल, विरोधी [to].

INIMITABLE *a.* अप्रतिम, अनुपम (eloquence).

INIQUITOUS *a.* (See EQUITY) अन्यायाचा, अ-
धर्माचा, हरामाचा.—**INIQUITY** absence of,
or deviation from, equal or just dealing
अन्याय, अधर्म; an act of injustice अन्याय-
कर्म *n*, अन्याय; a crime or sin अपराध,
पाप *n* (*Is. lix. 2*); the cup of *i.* पापाचा
घडा.

INITIAL *a.* (-*ire*, to go) of the beginning
आरंभीचा, पहिला, पूर्व (symptoms); placed
at the beginning आरंभी टेवलेला, पहिला,
आय, मूळ, मथम (letters).—*n.* शब्दाचा प्रथम
वर्ण -चे पहिले अक्षर *n.*—**INITIATE** *v.* आरंभ
क.; instruct in the rudiments or prin-
ciples मूळपीठिका -त्वें शिकवणे (a pupil);
introduce into a society मंडळीत घेणे
-प्रवेश करविणे; —into secret ceremonies
उपदेश -दीक्षा -अनुष्ठ ह देणे.—*i.* आरंभीचे काम
क.—**INITIATORY**, -TIVE *a.* आरंभीचे कामाचा;
उपदेश -दीक्षाकर्म संबंधी; to take the *i.* पेरणे.

INJECT *v.* (-*jacere*, to throw) अंत टाकणे -घा-
लणे; —with a syringe पिचकारी मारणे
[into]. -ION आंत टाकणे *n*, अंतःक्षेप; me-
dicine to be injected वस्तीने -पिचकारीने
घालायाचे औषध *n.*

INJUDICIOUS *a.* अविचारी, असंज्ञस (person);
अविचाराचा, वेडेपणाचा (measure).

INJUNCTION (-*jungere*, to join) आज्ञा देणे *n*,
आज्ञापन *n*; आज्ञा*f*, हुक्म; *Law* ताकीद*f*;
letter of *i.* ताकीदचिह्नी*f* [on, against].

INJURE *v.* (-*juris*, right) hurt अपकार *-उपद्रव* क., *दुःख देणे*; hurt or wound, as the person शरीरास दुखापत क.; damage or lessen the value of, as goods or estate नुकसानी क., खराबी क.; slander, tarnish, or impair, as reputation अब्रूची नुकसानी क., अब्रूस धाका वसविणे; grieve मनास दुःख देणे, मन दुखवणे; —as the intellect बुद्धिभ्रंश क. [by]. —**INJURIOUS** *a.* अपकारक, उपद्रव करणारा; खराबी नुकसानी करणारा.—**INJURY** अपकार, उपद्रव; खराबी, नुकसान *n.*

INJUSTICE अन्याय, अधर्म, गैर इनसाफ.

INK *D.* शाई *f.*; sympathetic i. अदृश्य शाई *f.*; seller of i. रक्तवान, शाई विकाणारा.—*v.* शाईने भरणे, शाईने काळा क.—**INKY** *a.* शाईचा; शाई सारखा; शाईने भरलेला. -HORN-STAND दऊत *f.*, कलमदान *n.*—**INKLE** नवार *f.*

INLAND *a.* समुद्रा पासून दूरचा, मध्यदेशस्थ, भूमध्य (sea); carried on within a country देशी, मुलकी (trade).—*n.* मध्यदेश.

INLAY *v.* जडणे, खचित क. [with].—*n.* जडाव *n.* -ER जडावकाम करणारा, जड्या.

INLET वाट *f.*, दार *n.*; a bay खाडी *f.*, वांकण *n.*

INMATE एका घरात राहणारा, सहवासी.

INMOST *a.* सर्वाहून अंतला.

INN* उतारशाळा व खाणावळीचे घर *n.*, सराई *f.* -KEEPER खाणावळ घालणारा, भटाच्या.

INNATE *a.* (-*natus*, born) जातीचा, जन्माचा, अंतर्जात; originating in, or derived from, the constitution of the intellect आंगचा, बुद्धीचा.

INNAVIGABLE *a.* नैकागमनाशक्य.

INNINGS* the ingathering of grain कापणी *f.*; pl lands recovered from the sea खार *f.*; [time or turn for using the bat, in cricket].

INNOCENT *a* (-*nocere*, to hurt) not harmful निस्प्रदवी, अविकारी (medicine); free from

wrong निर्दोष, निरपराधी; lawful यथाशास्त्र, उचित, कायदेशीर (trade); upright निष्कपट, सालस, सात्विक [of].—**INNOCENCE** निरपराधिपणा; सात्विकपणा, सालसाई *f.*; ignorance अज्ञान *n.*, अज्ञाणतेपणा; imbecility दुर्बलबुद्धि *f.*.—**INNOCUOUS** *a.* निर्विकारी [to].

INNOVATE *v.* (-*novare*, to make new) नवी चाल -रीत काढणे; फिरवाफिरव क., नवे जुने क. [on].—**INNOVATION** नवी चाल *f.*; फिरवाफिरव *f.*.—**INNOVATOR** नवे जुने -फिरवाफिरव करणारा, नवी रीत -चाल -पाठ चालू करणारा.

INNUMERABLE *a.* असंख्य, अगणित; पुष्कळ, बहुत.

INOCULATE *v.* (-*oculus*, an eye) insert, as the bud of a tree in another tree, for the purpose of growth on the new stock पिवऱ्यंदी क.; communicate disease by inserting infectious matter शरिरात लस घालून रोग जडविणे;—with the matter of small-pox तोटगा क., देवी काढणे [with].

INOFFENSIVE *a.* गरीब, बापुडा; निस्प्रदविक, अविकारी.

INOPERATIVE *a.* जो कार्य करणार नव्हे तो, ज्या पासून कार्य होत नाहीं -ज्याचा गुण येत नाहीं -जो लागू पडत नाहीं तो, अकार्यकारी, निस्पयोगी, व्यर्थ (laws, remedies).

INOPPORTUNE *a.* अवेळीचा, अकाळीचा.

INORDINATE *a.* (-*ordo* order) अमर्याद, वेसुमार, वेहद (desire).

INORGANIC *a.* जड, निरवयव, इंद्रियरहित (substances); इंद्रियरहित -जड पदार्थाच्या विप्रयाचा, जडपदार्थविषयक.

INQUIRE *v.* (-*quærere*, to seek) ask a question पुसणे, प्रश्न क., विचारणे; make examination or investigation शोधणे, परीक्षा क.; into तपासणे; about, after, for -चा समाचार घेणे, -ला पुसणे.—**INQUIRER** पुसणारा, शोधणारा; समाचार घेणारा; शोधक, परी-

क्षक;—after truth सत्यशोधक. —INQUIRY विचारपूस f; प्रश्न, सवाल; शोध, तलाश, तपास, चौकशी f; सत्याचा ज्ञानाचा शोध; friendly i. respecting health कुशल प्रश्न; spirit of i. ज्ञानेच्छा f, ज्ञानेप्सा f.—INQUEST शोध, तलाश, चौकशी f; Law, official examination सरकारी चौकशी f; a coroner's jury assembled to inquire into the cause of a sudden death मैयतक्यास, 'कारोनरची जुरी' f.—INQUISITION चौकशी f, तलाश, शोध सरकारी चौकशी f, चौकशी f; R. C. Church, a tribunal established for the examination and punishment of heretics धर्मसमीक्षण सभा f, पाखंडी लोकांची मताची चौकशी करण्याची सभा f.—'इन्किजिशन' n.f.—INQUISITIVE a. चौकस, शोधक, पृच्छक. —INQUISITORIAL a. चौकशीचा, शोध लावण्याचा; इन्किजिशन समेचा.

INROAD, entrance of an army into a country with purposes of hostility स्वारी f, दौड़ f.

INSANE a. वेडा, पिसा; वेडे लोकांचा, वेडे लोकां करिता केलेला (hospital).—INSANITY वेडे-पण n; वेड n, पिसे n.

INSATIABLE, INSATIATE a. अधाशी, हावरा, असोशी.—INSATIETY अधाशीपणा, वखवख f; INSCRIBE v. (-scribere, to write) लिहिणे; imprint छापणे, वठवणे, उमटवणे; engrave कोरणे, खोदणे; mark with letters, characters or words वर्णाक्ति शब्दाक्ति क.; address to (नांवाने) नजर क., समर्पण क. (a book); impress ठसवणे, बिबवणे.—INSCRIPTION लीपि f, लेख; कोरिव लेख;—on stone शिळालेख;—on copperplate ताम्रपटलेख; ग्रथनिवेदन n, समर्पण n.

INSCRUTABLE a. (-scrutari, to search) अत्कर्य, दुर्ज्ञेय, खोल, गहन; incapable of being discovered, or understood by human reason मनुष्यवृद्धीस गहन अत्कर्य.

INSECT (*insecare*, to cut in) किंडा, कीटक, कूमि. -ILE a. किड्याच्या जातीचा, कीटजातीय.

INSECURE a. continually apprehensive of danger भयशंकित, सशंक; unsafe भयाचा, धोक्याचा, बेभरवशाचा.—INSECURITY भयशंका f; धोका, जोखीम n; want of confidence in one's opinion बेभरवसा, अविश्वास.

INSENSIBLE a. destitute of the power of feeling सुना, बधिर; void of feeling राग-रसहीन, विरागी; wanting tenderness निर्दय, करीण; imperceptible इंद्रियाने न समजायाजोगा, इंद्रियागोचर; progressing by imperceptible degrees नकळत वाढणारा [to].—INSENSIBILITY सुनेपणा, बधिरत्व n;—of the skin सुनबहिरी; राग-रसहीनता f; निर्दयता f.—INSENSIBLY नकळत, न कळे असें; gradually क्रमाने, हळू हळू, थोडे थोडे.

INSENTIENT a. See INSENSIBLE.

INSEPARABLE a. जो वेगळा करिता येत नाहीं तो, अवियोज्य.

INSERT v. (-serere, to join) आंत शिरवणे, घालणे [in]. -ION शिरकाव, प्रवेश, निवेश.

INSIDE आंतली बाजू f, अभ्यंतर n; pl the entrails अंतडी n pl; private thoughts and feelings मनांतले विचार pl, किंवा भावना f pl, अंतर n, अंतरंग n; one who or that which is within अंतरस्थ c, आंत राहणारा.—a. आंतल्या बाजूचा; आंतला.—ad. or prep. आंतल्या बाजूस, आंत.

INSIDIOUS a. (-sedere, to sit) deceitful कृपटी, दगलबाज (a person); intended to trap काव्याचा, धरपकडीचा (arts). -NESS कपटलाघव.

INSIGHT, thorough knowledge or skill प्रवेश, परिचय, गम्य n; power of acute observation and deduction कुशाग्रवृद्धि f.

INSIGNIA (*L.*) distinguishing marks of office or honor अधिकाराचीं चिन्हे *n pl* -लक्षणे *pl* -खूणा *f pl*;—of royalty राजचिन्ह *n*; signs चिन्हे *n pl*, लक्षणे *n pl*.

INSIGNIFICANT *a.* अर्थहीन, निरर्थक (words); trivial हल्का, शुद्ध, क्षुलक; mean नीच, हल्का, अधम (being).—INSIGNIFICANCE अनर्थ, अर्थशून्यता *f*; हल्केपणा, क्षुद्रता *f*; नीचपणा, नीचत्व *n*.

INSINCERE* *a.* कपटी, ढोगी, कृत्रिमी (friends); कपटाचा, खोटा, वावकळ, वरकरणी (things).—INSINCERITY कपट *n*, दुजाभाव, खोटेपणा, ढोग *n*; वरकरणीपणा.

INSINUATE *v.* (-*sinus*, *bosom*) introduce gently, or as by winding or narrow passages हळूच-युक्तिने किंवा वक्रगतिने शिरकवणे -खुसणे; work one's self into favor मर्जी संपदाणे, पोटांत शिरणे; hint सुचवणे, दर्शवणे; suggest by remote allusion व्यंगकीने सुचवणे.—INSINUATING *p. a.* मर्जी संपदनारा, मनमिळाऊ.—INSINUATION, art or power of pleasing and stealing on the affections लाघवीपणा, वशीकरण *n*; सूचना *f*, नोक *f*, तुका.

INSIPID *a.* (-*sapidus*, savory) पाणवट, मळ-मळीत (liquor); पाणवट, अळणी, विरस (composition).

INSIST *v.* (-*sistere*, to stand) dwell upon घोकणे लावणे -मांडणे; urge आग्रह क. -धरणे [on, upon].

INSOCIAL *a.* शुभ्या, माणूसवाण्या, ज्यास मनव्याची सोबत आवडत नाहीं तो.

INSOLATE *v.* (-*sol*, the sun) उन्हांत वाळवणे, सूर्यपुट देणे; उन्हांत पक क.—INSOLATION सूर्यपुट *n*; उन्हांत फळे वैगेरे पिस्तिणे *n*.

INSOLENT *a.* (-*solens*, accustomed) proud and haughty with contempt of others उद्धट, दांडगा, मगर्सर (master); मगर्हरीचा,

दांडगाईचा (words).—INSOLENCE मगर्हरी *f*, दांडगाई *f*.

INSOLUBLE *a.* वितक्त नाहीं तो, अद्राव्य; not to be explained कठीण, अवघड, विकट.—INSOLVENCY नादारी *f*.—INSOLVENT *a.* unable to pay one's debts as they fall due, in the ordinary course of trade and business नादार, मोडकळीस आलेला, दिवाळे निघालेला.

INSOMUCH* *ad.* एथपर्यंत -पावेतो [as].

INSPECT *v.* (-*spicere*, to view) पाहणे, निरखणे, शोधणे; view and examine officially as troops, arms, goods पाहणी क.; superintend देखरेख ठेवणे -क. -ION परीक्षा *f*, शोध; पाहणी *f*; देखरेख *f* [into]. -OK देखरेख करणारा; पाहणीदार, चौकसनीस, 'इन्स्पेक्टर'

INSPIRE *v. i.* (-*spirare*, to breathe) श्वास घेणे; blow gently वाहणे, मंद वाहणे.—*t.* breathe into फुकणे; infuse into the mind मनांत भरणे, बुद्धि देणे, प्रेरणे; disclose preternaturally ईश्वरी -अमानुष प्रेरणा क.; infuse into व्यापणे; fill with what animates, enlivens, or exalts उमेद -हैस -स्फुरण घालणे -देणे, प्रोत्साहित क.; inhale श्वास घेणे.—INSPIRED *p. a.* श्वासाने घेतलेला, श्वासित; व्याप, निवेशित; given by divine inspiration ईश्वरप्रेरित -प्रवोधित; to be i. with the afflatus of a god, &c. वरं -अवसरघेणे -भरणे.—INSPIRATION श्वास घेणे *n*, श्वसन *n*; निश्वास; स्फुरण *n*, उत्तेजन *n*; a supernatural divine influence on the prophets, apostles, or sacred writers, by which they were qualified to communicate moral or religious truth with authority ईश्वरी प्रेरणा *f*, ईश्वरोपदेश, ईश्वरोक्त शारत लिहिण्याची प्रेरणा *f* (2 Tim. iii. 16); [plenary i., that kind of inspiration in which the inspired person is incapable

of uttering or communicating any error with the inspired message; verbal i., that kind of inspiration in which the very words and forms of expression of the divine message are communicated to the inspired person.]

INSTALL *v.* (*Gr. -stall*, a place) जार्गीं ठेवणे, स्थापणे; to instate in an office, rank, or order जाग्यावर पदावर हुद्यावर स्थापणे नेमणे-योजणे; to invest with any charge by the usual ceremonies संस्कार करून स्थापणे, संस्थापना क. to i. an ordained minister in a parish [in]. -ATION प्रतिष्ठा *f*, पदस्थापना *f*, पदाभिषेक. -MENT संस्कारपूर्वक स्थापना *f*; part of a sum of money paid or to be paid at a particular period हमा, खिस्त *f*.

INSTANT *a.* (-stare, to stand upon) earnest तत्पर, आग्रही (*Rom. xii. 12*;) immediate लागलाच होणारा, अनंतरकालिक; quick शीघ्र, जलदीचा, त्वरेचा; current चालता, वर्तमान, मिनहू, मजकूर.—*n.* a moment क्षण, पळ *n*; a particular time वेळ *f*, काळ ; a day of the current month चालत्या महिन्याचा दिवस, -ची तारीख, माहे मजकूर. -LY *ad.* लागलाच, तत्कालीन, आग्रहपूर्वक. -ANEOUS *a.* ताक्तालिक, तत्कालिक. -LY *ad.* एक क्षणांत, पळांत.—**INSTANCE** आग्रह, मिन्तवारी *f*; occasion प्रसंग, वेळ *f*; example दाखला, उदाहरण *n*; in-the first i. प्रथम, पहिल्यानें.—*v.* उदाहरण देणे, उदाहरणासाठीं सांगणे.

INSTATE *v.* (*in & state*) अधिकारावर बसवणे, पदारूढ क, पदावर स्थापणे.

INSTEAD *ad.* (*in & stead*) in the place of -न्या बदल -जार्गीं-ऐवजीं; equal to -न्या बरोबर, -न्या मोलाचा, -न्या ऐवजीं-जार्गीं-ठिकाणी.

INSTEP (*in & step*) projection on the upper side of the human foot, near its junc-

tion with the leg पायाची धूर *f*, पादपृष्ठ *n*.
INSTIGATE *v.* (*instinguere*, to incite) फूस -चटी देणे, बीर भरणे, उठावणी क. [to]—
INSTIGATION उठावणी *f*, फूस *f*, शिकवणी *f*, गुरुमंत्र.—**INSTIGATOR** चटीं-भर देणारा, उठावणी करणारा, गुरु, कानकुंकणारा.

INSTIL *v.* (-*stilla*, a drop) थेंब थेंब घालणे -ओतणे; infuse slowly हड्हूहड्हू (मनांत) भरवणे, मन व्यापणे [into, with].

INSTINCT (See **INSTIGATE**) inward impulse मनोवेग, आंतली प्रेरणा *f*; the natural unreasoning impulse in an animal, by which it is guided in the performance of any action, without thought of improvement in the method पशुबुद्धि *f*, उपजतबुद्धि *f*, आंगचे ज्ञान *n*. -IVE *a.* आंगचे बुद्धोचा, स्वाभाविक. -LY *ad.* आंगचे ज्ञानानें, स्वभावतः, उपजत बुद्धीनें.

INSTITUTE *v.* (-*stare*, to stand) set up उभारणे; establish स्थापणे, नेमणे; found पाया घालणे; begin आरंभण, चालू क. (an inquiry)—*n.* स्थापण *n*, संस्थापना *f*; precept विधि, नियम, सूत्र *n*; a literary and philosophical society विद्या व ज्ञानवर्धक शोधक मंडळी *f*; institutes of religion धर्मशास्त्र *n*; compendium of institutes संहिता *f*. -ED *a.* संस्थापित, प्रतिष्ठापित—**INSTITUTION** स्थापण *n*; स्थापना *f*, संस्थापना *f*; instruction शिकवणे *n*, शिक्षा *f*; method रीत *f*, पद्धत *f*; custom चाल *f*, संप्रदाय; enactment ठराव, व्यवस्था *f*, नियम; ordinance विधि, सूत्र *n*, आदेष;—of religion धर्मविधि; permanent form of law कायदा, बंधारण *n*; an organized (society सभा *f*, मंडळी *f*; a literary i. विद्यालय *n*; a charitable i. धर्मशाला *f*; a treatise प्रथं, निर्बंध.—**INSTITUTOR** स्थापक; विधिस्थापक पंथ, मंडळीस्थापक.

INSTRUCT *v.* (*-struere*, to pile up) teach विद्या शिकविणे, पठवणे, शिकवणे; command हुक्म -आज्ञा देणे; inform कळवणे, सांगणे; enjoin शिकवणे, सांगणे [*in*] -ION शिकवणे *n*, शिक्षा *f*; उपदेश, बोध; आज्ञा *f*, निर्देश; विधि, सूत्र *n* [*in*, for]. -IVE *a.* बोधाचा, बोधकारक, in comp. पर, बोध उपदेशपर, बोधकथा *f*. -OR शिकविणारा, शिक्षक; religious *i.* गुरु, आचार्य.

INSTRUMENT (*do.*) that by which work is performed, or any thing is effected साधन *n*, उपकरण *n*; implement हस्तार *n*, शस्त्र *n*, आऊत *n*; musical instrument वाय *n*; *Law*, a deed, contract, writing, &c. कागदपत्र *n*, खत *n*, करारनामा इ०; stringed *i.* तंतुवाय *n*; wind *i.* वेणु, पोवा इ० सुस्वर वाय *n*; *i.* covered with skin चर्मवाय *n*; *i.* sounded by the mouth मुखवाय *n*; one who, or that which, is made a means, or caused to serve a purpose कारण *n*, साधन *n*, निमित्त *n*. -AL *a.* साधक, कारणभूत; वायबनित -सिद्ध; *i.* case तृतीया विपक्ति *f* [*in*.]. -ITY साधकपणा, कारकत्व *n*; —of persons गुजारत *f*, मारफत *f*.

INSUBORDINATE *a.* शिरजोर, बेहुकमी.—**INSUBORDINATION** बेहुकमीपणा, शिरजोरी *f*.

INSUFFERABLE *a.* दुःसद्य, असद्य.

INSUFFICIENT *a.* अपुरता; unfit अयोग्य, नालायक [for].—**INSUFFICIENCY** अपुरतेपणा, नालायकी *f*, अयोग्यता *f*.

INSULAR *a.* (*insula*, island) बेटाचा, द्वीपाचा; surrounded by water पाण्याने वेष्टलेला, जलवेष्टित.—**INSULATE** *v.* अलग -वेगळा ठेवणे; Arch. भिंती पासून दूर -वेगळा ठेवणे (a column).—**INSULATED** *p. a.* अलग, तुटक, विभक्त.

INSULT *v.* (*-salire*, to leap) treat with abuse, insolence, or contempt, by words

or actions बेअदबी क.—*n.* बेअदबी *f*, हेटाडणी *f*, अनादर. -ING *a.* अपमानाचा, बेअदबीचा.

INSUPERABLE *a.* (*-super*, above) अलंघनीय, दुस्तर, कठीण, अजेय.

INSUPPORTABLE *a.* तोलून धरायास अशक्य (weight); intolerable असद्य, दुःसह, कठीण (cold).

INSURE *v.* खाचीत क.; secure against a possible loss on certain stipulated conditions, or at a given rate or premium विमा उतरणे [against].—*i.* विमा घेणे.—**INSURER** विमेकरी -दार.

INSURGENT *a.* (*-surgere*, to rise) बंडावलेला.—*n.* a person who rises in revolt or opposition to civil or political authority बंडवाला.—**INSURRECTION** बंड *n*, दंगा, वैदा, राजद्रोह. -ARY *a.* बंडाचा, दंग्याचा.

INSURMOUNTABLE *a.* See INSUPERABLE.

INSUSCEPTIBLE *a.* अप्राहक, ग्रहणाक्षम.

INTANGIBLE *a.* स्पर्श करायास अशक्य अस्पर्श्य,

INTEGER (*L.*) पूर्ण संख्या *f*, पूर्णक.—**INTEGRAL** *a.* संपूर्ण, अखंड, सांग; not fractional बंदा, बंधा, संबंध.—**INTEGRITY** संपूर्णता *f*, सांगता *f*; moral soundness, honesty प्रमाणिकपणा, सचोटी *f*, हाडाचा चोखपणा.

INTEGUMENT (*-tegere*, to cover) पुट *n*, वेष्टण *n*; a covering that invests the body चर्म *n*, पापुद्रा, पडदा, कोश इ०.

INTELLECT (*-legere*, to gather) the part or faculty of the human soul by which it knows, as distinguished from the power to feel and to will बुद्धि *f*, विचारशक्ति *f*. -UAL बुद्धीचा, मनाचा, मानसिक (powers); formed by the intellect मनोकृत, कात्यनिक (scene); having the power of understanding बुद्धिवान, सुबुद्ध

(being); relating to the understanding बुद्धिचा, in comp. मानस; i. philosophy मानसशास्त्र. n.—INTELLIGENCE ज्ञाणेण् n, ज्ञान n, समजः; the intellect as a gift बुद्धि f, कूबू f, चतुराई f; notice खबर f, बातमी f; intelligent being ज्ञानव्यक्ति f, सुबुद्ध प्राणी.—INTELLIGENT a. बुद्धिवान, ज्ञानविशिष्ट; चतुर, सुज़, हुशार, सुजाण.—INTELLIGIBLE a. समजायाजोगा, बुद्धिगम्य, [to].

INTEMPERANCE, want of moderation बेसुमार, पराकाष्ठा f; any exertion of body or mind, or any indulgence of appetites or passions which is injurious to the person or contrary to morality अमितभोग, अतिभोग; habitual indulgence in drinking spirituous liquors, with or without intoxication अतिपान n, दारूचं व्यसन n, बेसुमार दारू पिण्याचं व्यसन n;—in eating अति भोजन n, अत्याहार.—INTEMPERATE a. बेहद, अमर्याद; अमितभोगी, अतिभोगी, अनिर्दिय; अति प्राशक, मद्यापि, फार दारूपिणारा; अतिभोजी, अचाट खाणारा, अधाशी; passionate रागीट, तापट [in].

INTEND v. (-tendere, to stretch) मनांत यौजणे, बेत क. -ED ज्यासौं किंवा जिसौं लम करायाचा बेत केला आहे तो किंवा ती.—INTENSE a. ताणलेला, ताठ;—as study or application ताण दिलेला, लगटीचा, व्यासंगाचा; extreme in degree जवर, भारी, कडक (heat, cold); vehement जवर, भारी (excitement); severe फार, तीव्र, कठीण, तीक्ष्ण (pain). -LY ad. लगट करून, नेटाने; भारी, अतिशय; attentively लक्षपूर्वक, लक्ष लावून, एकाघरेने.—INTENSIFY v. t. & i. बळकट क.; बळावणे, जोरावणे.—INTENT a. एकनिष्ठ, एकचित्त, आसक्त, एकाग्र: i. on business [on, upon].—n. अभिप्राय, बेत, मतलब; to all intents and purposes सर्वस्थी, सर्वथैव, खरोखर;

he was miserable to all intents, &c.—ION, fixedness of attention एकाग्रता f, एकचित्त n लक्ष्य n; बेत, इरादा, मतलब: i. to go home; aim हेतु, वर्थ, आशय. -AL a. जाणूनबुजून समजून उमजून बुद्धिपुरस्सर केलेला. -LY ad. समजून उमजून, बुद्ध्या.

INTER v. (-terra, the earth) पुरणे, गाडणे.

INTERCALAR, INTERCALARY a. (-calare, to call) मध्ये घातलेला; अधिक, धोडा (day, month).—INTERCALATE v. पंचांगात अधिक दिवस मास धरणे घालणे.

INTERCEDE v. (-cedere, to go) मध्यस्थ क.;—in favor of मध्यस्थ होऊन रदबदली क, परार्थ प्रार्थना क., भीड घालणे [for].—INTERCESSION मध्यस्थी f; मध्यस्थपणाची रदबदली f, परार्थ प्रार्थना f.—INTERCESSOR मध्यस्थ; मध्यस्थपणाने रदबदली करणारा, परार्थ प्रार्थक.—INTERCESSORY a. मध्यस्थीचे रदबदलीचा; परार्थ प्रार्थक (prayer).

INTERCEPT v. (-capere, to take) stop on its passage वाटेने अडविणे थांबविणे; seize by the way वाटेने धरणे, रस्यांत धरणे; obstruct the progress of ची गति कुंठित क.; interrupt communication with जाणे येणे-संबंध बंद क. -तोडणे.—INTERCEPTION वाटमारा, गतिरोध, &c.

INTERCHANGE v. अदलाबदल क. (places); cause to follow, or to alternate आळीपाळीने येण्यास लावणे आणणे: to i. cares with pleasures.—i. पाळीपाळीने एकामागून एक एकाआड एक येणे.—n. पालट, अदलाबदल f; एकाआड एक येणे n; mutual exchange of commodities between two persons or countries देणेधेणे n, अदलाबदलीचा व्यापार, विनियम; commerce व्यापार.

INTERCOSTAL a. (-costa, rib) बरगड्यांमधला, पंजरमध्यस्थ (muscle).

INTERCOURSE (-*currere*, to run) communication दण्डवण्ण *n*, जांयेणे *n*, वहिवाट *f*, संसर्ग, पायरव; commerce व्यापार, देवघेव; association सहवास, संगत *f*.

INTERDICT *v.* (-*dicere*, to say) forbid by order हुकमाने मनाई *k*; forbid communion संसर्ग -पॅक्टिव्हवहार बंद *k*; cut off from the enjoyment of communion with a church खिस्ती मंडळीच्या सहवासा पासून दूर ठेवणे [from]. -ION मनाई *f*, निषेध; prohibiting decree दाही *f*, दुराही *f*; curse शाप. -ORY *a.* निषेधाचा, मनाईचा.

INTEREST (-*esse*, to be) concern परवा *f*, चिंता *f*, काळजी *f*; excitement of feeling, whether pleasant or painful काळजी *f*, दरद *n*, आस्था *f*, कल्पवला; share हिस्सा, पाती *f*; advantage अर्थ, हित *n*, फायदा; selfish benefit स्वार्थ; premium paid for the use of money व्याज *n*; surplus advantage उपराळा; compound i. चक्रवाढ व्याज *n*; i. at 25 per cent. सर्वाईचे व्याज *n*; simple i. सरक्कव्याज *n*; i. at one per cent. एकोत्रा;—at two दुहोत्रा;—at three तिहोत्रा;—at four चहोत्रा.—v. आस्था -कळकळ लावणे, उत्पन्न क., दरद उत्पन्न क.;—one's self अगव्यधरणे [in, with]. -ED *p.a.* कळकळीचा, आस्थेकरी, दरदी. -ING *p.a.* मनोरंजक, चित्तवेषक (story).

INTERFERE *v.* (-*ferire*, to strike) come in collision आडवा येणे, नडणे; intermeddle मध्ये पडणे, हात घालणे (दुसऱ्याच्या कामात गोटीत); strike one foot against its opposite so as to break the skin or injure the flesh नेवर लागणे: a horse *interferes*; to i. officially or idly लांडा बुचा कारभार *k*. [in, with].—INTERFERENCE मध्यस्थपणा, मध्यस्थी *f*; collision चक्रमक *f*, वासाघास *f*.

INTERIM (*L.*) मधलाकाळ.

INTERIOR *a.* (*L.*) आंतला, आंतील; inland मध्यदेशस्थ.

INTERJACENT *a.* (-*jacere*, to lie) मध्ये पडलेला, मध्यवर्ती.

INTERJECT *v.* (-*jacere*, to throw) मध्ये टाकणे -घालणे; मध्ये फेकणे. -ION मध्ये टाकणे, मध्यप्रेक्षण *n*; Gram. उद्धारचिन्ह *n*.

INTERLACE *v.* मध्ये मध्ये घालणे -मिसळणे, विणणे, गुंफणे.

INTERLINE *v.* एकांतन्या ओळीने लिहिणे: to i. Latin and English; ओळीन्या मध्ये शोध घालणे किंवा विशेष लिहिणे.—INTERLINEAL -AR *a.* एकांतन्या ओळीने लिहिलेला; ओळीन्या मध्ये लिहिलेला.

INTERLINK *v.* कडीसकडी अडकवणे.

INTERLOCUTION (-*loqui*, to speak) संभाषण *n*, संवाद; *Law*, शेवटचा निकाल होण्यापूर्वीच मधला ठराव.

INTERLOPE (*L. & D.*) run between parties and intercept without right the advantage that one should gain from the other दोषांच्या व्यापारात सत्तेशिवाय शिरून त्यांचा नफा आपण मिळविणे; traffic without license परवानगी -परवान्या वांचून व्यापार क.

INTERLUDE (-*ludere*, to play) नाटकाच्या अंकाच्या मधला खेळ -तमाशा, विलासिका *f*; गायनाच्या मध्ये वाय वाजविणे *n*.

INTERMARRIAGE *v.* बदलाचे लम *n*, साठेलोटे *n* [with].—INTERMARRY *v.* बदलाचे लम *k*; लमव्यवहार *k*. असणे [with].

INTERMEDDLE *v.* (*L. & D.*) कामावांचून -सत्तेवांचून मध्ये पडणे [with].

INTERMEDIATE *a.* मध्ये पडलेला; मधला, मधचा मध्यवर्ती.

INTERMINABLE *a.* (-*terminus*, end) अपार, अनंत, निस्तिम, निरवधि.

INTERMIT *v.* (-*mittere*, to send) तहकूव *k*, मध्येच खाडा पाडणे, खोलंबवणे.—i. मध्ये खाडा पडणे -थांबणे -बंद पडणे; go off at

intervals मध्ये मध्ये जाणे -राहणे, काहीं वेळ जाणे -सुटणे (fever). -TENT *a.* काहीं काळ पर्यंत राहणारा; येतजाता, अंतःन्या.—INTERMISSION खाडा, तहकुबी *f.*; खंड, तूट *f.*

INTERMIX *v.* मिसळणे, मिश्रित *k.* [with]. -TURE मिसळ *f.*, भेळ *f.*, भेळ मिसळ *f.*; a mass formed by mixture मिश्रण *n.*

INTERMUNDANE *a.* (-mundus, the world) भुवनांमधला, भुवनमध्यस्थित.

INTERMURAL *a.* (-murus, wall) भितीच्या मधला.

INTERNAL *a.* (-internus) आंतला, आंतील, अंतस्थ; pertaining to its own affairs खासगतचा, आंतला, देशचा, धरांतला इ० (trade, war, troubles); intrinsic, मूळचा, जातीचा, अंगचा, हाडाचा, वास्तविक, खरा (rectitude); pertaining to the heart अंतःकरणाचा, मनाचा; with our Savior, i. purity is everything. -LY *ad.* आंत, आंतःन्या वाजूस; within the body शरिरांत; mentally मनांत, पोटांत.

INTERPOLATE *v.* (-polire, to polish) insert, as a spurious word or passage in a manuscript or book मूळ ग्रंथांत खाटा शब्द अथवा वाक्य खुसऱ्ये -खुपसणे; alter or corrupt by the insertion of foreign matter विजातीय -वाहेरचा विषय -पदार्थ घालून बदलणे -विघडविणे; [change, as a book or text, by the insertion of matter that is new or foreign to the purpose of the author].—INTERPOLATION खुपसणे *n.*; खुपसलेला शब्द -प्रथं -वाक्य *n.*

INTERPOSE *v.* (-ponere, to place) मध्ये -आड ठेवणे; thrust in आंत खुपसणे; intrude कामा वांचून -सत्ते वांचून शिरवणे; offer, as aid or services, for relief or the adjustment of differences सहायार्थ किंवा तोड-जोड करण्यासाठीं मध्ये पडणे -हात घालणे

[between].—i. मध्ये असणे -येणे, मध्यस्थी *k.*—INTERPOSITION मध्ये ठेवणे *n.*, व्यवधान *n.*; मध्यस्थी *f.*, मध्ये हात घालणे *n.*

INTERPRET *v.* (*interpretes*, interpreter) explain the meaning of अर्थ -उलगडा *k.*; तरजुमा *k.* (language); define व्याख्या *k.*; unfold the intent or reason of आशय -अभिप्राय सांगणे, -चे कारण दाखविणे, सांगणे, अर्थ सांगणे (dreams); as an enigma सांगणे, जिंकणे [between].—INTERPRETATION अर्थ करणे *n.*, व्याख्यान *n.*, विवरण *n.*; अर्थ, उलगडा, खुलासा;—of dreams स्वप्नविचार; exposition व्याख्या *f.*, टीका *f.*—INTERPRETER अर्थकरणारा, अर्थप्रकाशक;—of dreams स्वप्नप्रकाशक; translator भाषांतर करणारा, दुभाषी.

INTERREGNUM (-regnum, reign) पहिला राजा मेल्यापासून किंवा गादी सोडून गेल्या पासून त्याच्या जागी दुसरा होई पर्यंतचा मधला काळ; राज्यकारभार चालविणाऱ्या प्रधान मंडळीच्या बदलीचा काळ.

INTERROGATE *v.* (-rogare, to ask) रिती प्रमाणे सवाल *k.*, प्रश्न विचारून चौकशी *k.*, विचारपूस *k.*—INTERROGATION प्रश्न -सवाल करणे *n.*; सवाल, प्रश्न; note [?] that marks a question प्रश्नचिन्ह *n.*—INTERROGATIVE *a.* प्रश्नाचा, प्रश्नरूप.—*n.* Gram. प्रश्नार्थक शब्द -सर्वनाम *n.*, क्रियाविशेषण इ०.

INTERRUPT *v.* (-rumpere, to burst) भंग -खंड *k.*; interfere with the current or motion of मोडा घालणे, अडथळा *k.*; break the order of क्रमभंग *k.* [in].—ION मोडा, व्यत्यय, हरकत *f.*, अडथळा; खंड, भंग; गतिभंग, क्रमभंग.

INTERSECT *v.* (-secare, to cut) छेदणे, दुभागणे.—i. परस्पर छेदून जाणे. —ED दुभागलेला, परिछित्र. —ION परिच्छेद, विच्छेद.

INTERSPERSE *v.* (*-spargere*, to scatter) मध्ये
मध्ये टाकणे -पसरणे, केंकणे [among].

INTERSTICE (*-sistere*, to stand) फट *f*, चौर
f, संधि *f*, भेग *f*.

INTERTWINE *v.* *t & i* गुंतविणे -गुंफणे, गांठविणे,
गाठणे; गुतणे.

INTERVAL (*-vallus*, stake) space between
two things पदार्थमध्ये अंतर *n*, अवकाश ;
space of time between any two points
or events अवकाश, अवधि, कालांतर *n*,
फुरसत *f*; remission खंड, तुट *f*: i. of
peace; without i. निरंतर; at intervals
राहून राहून, वारंवार.

INTERVENE *v.* *i.* (*-venire*, to come) दोन
वस्तुंच्या मध्ये येणे, आढ येणे; occur, fall, or
come between points of time or events
काळाच्या -गोष्टीच्या मध्ये येणे -घडणे -पडणे;
happen in a way to disturb, cross, or
interrupt विमुळ -अडथळा -व्यत्यय -मोडा येणे
[between].—*t.* -च्या मध्ये येणे इ०.—INTERVENTION मध्ये येणे *n*, व्यवधान *n*; me-
diation मध्यस्थी *f*.

INTERVIEW, mutual sight अन्योन्यदर्शन *n*,
दृष्टादृष्ट *f*; formal meeting for some
conference on an important subject
भेट *f*, मुलाखत *f*; a conference बैठक *f*,
प्रसंग, सभा *f*.

INTERVOLVE *v.* (*-volvere*, to roll) एकमेकांत
गुंतविणे -गांठविणे.

INTERWEAVE *v.* विणे, गाठणे.

INTESTABLE *a.* (*-testis*, a witness) मृत्युपत्र
करण्यास अयोग्य नालायक.—INTESTACY
मृत्युपत्र केळ्याशिवाय मरणे.—INTESTATE *a.*
मृत्युपत्र केळ्याशिवाय मरणारा; मृत्युपत्रहीन;
मृत्युपत्राने न दिलेला (estate).—*n.* मृत्युपत्र
केळ्याशिवाय भेलेला मरुष ली असामी *f*.

INTESTINE *a.* (*intus*, within) आंतला, आंतील
(disease); depending upon the internal

constitution of a body आंतन्या व्यवस्थेवर
अवलंबून राहणारा; domestic घरगुती, घरा-
तला, अपसांतला (war, enemies, troubles).—*n.* आंतडे *n pl*; आंतडी *n pl*.—INTESTINAL *a.* आंतड्यांचा, अंत्रसंबंधी.

INTRAL, See ENTHRAL.

INTIMATE *v.* (*intimus*, the inmost) आंतला,
आंतरींचा; near जवळचा, सन्निधि; familiar
सलगीचा, घसणीचा, दाट, जिवलगः i. ac-
quaintance, friendship सलगोचा मित्र, स-
खा [with].—*v.* खबर सूचना देणे, सुचवणे;
[to].—INTIMACY सलगी *f*, जिवलगपणा,
सख्य *n*.—INTIMATION सूचना *f*, कच्ची बा-
तमी, खबर *f*.

INTIMIDATE *v.* (*-timidus*, fearful) भेडसाविणे,
दगवणे [by, with].—INTIMIDATION भे-
डावणी *f*, दगवणी *f*;—the state दहशत *f*.

INTO prep.* आंत, मध्ये.

INTOLERABLE *a.* सोसवेनासा, असह्य (pain);
not right to be allowed अक्षमनीय, क्षमा
करवेनासा. INTOLERABLY *ad.* सोसवेना असे.
—INTOLERANT *a.* असोशिक, अक्षम; not
enduring difference of opinion or senti-
ment, esp. in relation to religion दुसऱ्याचे
मत, अथवा धर्मभेद न सोसणारा, परमतासह.

INTONATION (*tonus*, sound) स्वरभेद; deep i.
गंभीर स्वर.

INTOXICATE *v.* (*-toxicum*, poison) make
drunk (दारूने) गुंग -मस्त *k*, कैफ -अमल
आणणे; elate to enthusiasm, frenzy, or
madness मस्त गुंग *k*, उन्मत्त *k*. [with].—
INTOXICATION निशा *f*, गुंगी *f*, कैफ, अमल ;
मस्ती *f*, उन्माद, माज.—INTOXICATING *p. a.*
माज आणणारा, उन्मादक, मादक, अमली; i.
liquors or drugs अमली जिन्वस.

INTRACTABLE *a.* अडेल, अनिवार, दंडेल (tem-
per); indocile शिकवण -शिक्षा न घेण्या-

जोगा, अशिक्ष्य, दुःशास्य (child).—INTRACTABILITY अडेलपणा, हट्टीपणा, दंडेली*f.*

INTRANSITIVE *a.* Gram. अक्रमक.

INTRAMSMUTABLE *a.* ज्याचा पालट होत नाही किंवा करिता येत नाही तो, अविकारी.

INTREENCH *v.* भौंवतालीं खंदक खणणे-क.; fortify with a ditch and parapet खंदक खणून मोर्चा बांधणे, मोर्चेवंदी क.; furrow तास हरल पाडणे [on, upon]. -MENT खंदक, मोर्चा; protection आश्रय, रक्षण *n*; encroachment आक्रमण *n*, उल्लंघन *n*.

INTREPID *a.* (-trepidus, trembling) छातीचा, धाडस, निर्भय. -ITY छाती *f*, धारिष्ठ *n*.

INTRICATE *a.* (-tricæ, hindrances) गुतागुतीचा, भानगडीचा, घोटाळ्याचा.—INTRICACY गुतागुत *f*, भानगड *f*.

INTRIGUE *v.* (do.) a complicated plot intended to effect some purpose by secret artifices कुलंगडे *n*, कंत्राट *n* कारस्थान *n*; a secret understanding or commerce of forbidden love between two persons of different sexes कामचरित्र *n* [with, against].—*v.* कंत्राट कचाट रचणे; कामचरित्र चालविणे.—INTRIGUER कचाटया, कारस्थानी, कपि.

INTRINSIC, -AL *a.* (-secus, side) आंतला-genuine खरा, जातीचा, असल, मुळचा (merit, value).

INTRODUCE *v.* (-ducere, to lead) आंत नेणे, प्रवेश करविणे; conduct and make known by formal announcement, proclamation; or recommendation भेट-मुलाखत क.; bring, to be acquainted ओळख करून देणे-देण्या-साठी आणणे; bring into notice or practice रुदीत-प्रवृत्तीत आणणे, चालू क. (a fashion); begin आरंभ क., चालू क., सुरू क. (a subject) [in, into].—INTRODUCTION चालू करणे *n*, प्रवर्तन *n*; भेट करून दणे *n*, मुलाखत

f; आरंभ; a formal and elaborate preliminary treatise उपोद्धात.—INTRODUCTIVE, -TORY *a.* पूर्वीचा; आरंभीचा; प्रस्तावनारूप (remarks).

INTRUDE *v. i.* (-trudere, to thrust) कामा वांचून बोलावन्या वांचून आंत जाणे-येणे, न बोलावतां जाणे-शिरणे; encroach उल्लंघन आक्रमण क., मर्यादा सोडून जाणे.: to i. on the lands of others.—*t.* कामा वांचून सत्ते वांचून शिरवणे-खुपसणे [on, upon, into].—INTRUDER न बोलावतां जाणारा, आगंतुक, घुशा.—INTRUSION बोलावन्या वांचून येणे-जाणे *n*, अनधिकारपूर्वक प्रवेश.

INTRUST *v.* हवालणे, सोपणे, विश्वासणे [with, to].

INTUITION (-tueri, to look) an act of immediate knowledge, as in perception or consciousness; distinguished from "mediate" knowledge, as in reasoning अंतर्ज्ञान *n*, साहजिक ज्ञान *n*, विचारनिरपेक्षज्ञान *n*; any object or truth discerned by direct cognition अंतर्ज्ञानाने समजण्याची गोष्ट *f*-चा विषय.—INTUITIVE *a.* स्पष्ट पाहणार (vision); पाहतांच कल्पण्याजोगा, प्रमाणनिरपेक्ष (knowledge); अंतर्ज्ञानाने जाणणारा, अंतर्ज्ञानी.

INUNDATE *v.* (-undare, to rise as waves) पूर आणणे, बुडवणे, जलमय क.; fill with an overflowing abundance रेलचेल क., ऊत पूर-लोट आणून भरणे, चैंपेंच फोडणे [with].—INUNDATION पूर, लोंढा, जलप्रलय; पूर, ऊत, रेलचेल *f*.

INURE *v. f.* सवर्योत-घसवटीत आणणे, राववणे; be or get injured घसवटणे, घटणे [to].

INVADE *v.* (-vadere, to go) enter, as an enemy, with a view to conquest or plunder स्वारी क.; attack हल्ला क., चढून-चालून जाणे; encroach on उल्लंघन आक्रमण क.—INVASION हल्ला, चढ; स्वारी *f*, दौड *f*.

INVALID *a.* निर्बीव, निर्बळ; *Law*, void पोकळ, रद्द, निरूपयोगी (contract).—*n.* रोगेला, रोगी मुश्य; soldier or seaman worn out in service वहुत दिवस नोकरी कर्त्तन जर्जर झालेला थकलेला शिपाई किंवा खलाशी. —*ATE v.* रद्द क., माजी पाडणे, व्यर्थ निर्बळ क.; overthrow मोड खंड भंग क. (an argument). —*ITY* निर्बळता*f.*, पोकळपणा; काय्याच्या बळाची कोताई*f.* कमजोरी*f.*

INVALUABLE *a.* अमोलिक, अमूल्य.

INVARIABLE *a.* एकसारखा, स्थिर, निर्विकल्प.—
INVARIABLY *ad.* नित्य नेमाने, एकसारखा, सतत.

INVEIGH *v.* (-vehere, to carry) utter censorious and bitter language against निदा निर्भर्त्सना क., ठोमणे मारणे [against]. —*INJECTIVE* निदा*f.*, निर्भर्त्सना*f.*, निदामक भाषण *n.*, ठोमणा.—*a.* निदेचा, निदामक.

INVEIGLE *v. F.* फुसलावणे, भुलथाप देणे [into].
INVENT *v.* (-venire, to come) discover, commonly by study or inquiry गोधून काढणे; contrive युक्ति हिकमत काढणे; fabricate रचणे, बनावणे; in a bad sense खोटा बनावट क., रचणे. —*ION* नवी युक्ति*f.*, कल्पना*f.*, कृति*f.*; रचलेली गोष्ट *f.*, कल्पना*f.*; discovery नवीन काढलेली गोष्ट चस्तु*f.*; —of one's own brain स्वकपोलकनित; the power of invention कल्पनाशक्ति*f.*, युक्ति*f.*; i. to deceive, injure, &c. थोतांड *n.*, बालंट *n.*. —*OR* युक्ति काढणारा, कल्पक; नवा बनावणारा. —*ORY*, catalogue याद*f.*, फेरिस्त *n.*; catalogue of all the goods and chattels of a deceased person मयताच्या जिंदगीची याद*f.*; to take an i. कलमबंदी क., फेरिस्त क., याद क.

INVERT *v.* (-vertere, to turn) उलटा पालथा क., अधोमुख क.; फिरवणे. —*ED* विपरीत, व्यतिक्रान्त; अधोमुख.—**INVERSE** *a.* उलटा,

उलटा; *Math.* व्यस्त.—**INVERSION** उलटणे *n.*; व्यतिक्रम, व्युक्तम.

INVEST *v.* (-vestire, to clothe) नेसवणे, पाघरवणे; confer देणे, दान क.; clothe, as with office or authority अधिकार देणे; *Mil.* surround वेढा गराडा धालणे; surround with, or place in, as property in business व्यापारांत धालणे, व्याजी वैगरे लावणे. [with, in]. —*TURE* प्रतिष्ठा*f.*, पदस्थापना*f.*
-MENT—with the sacrificial cord उपनयन *n.*;—of goods साठे*n.*, खरिटी*f.*; *Mil.* वेढा गराडा धालणे*n.*, व्यापारांत घेटीवर व्याजी वैसा गुंतविणे *n.*; to buy up the whole of an i. साठे मारणे धेणे; deed of the purchase of an i. साठेखत *n.*

INVESTIGATE *v.* (-vestigare, to track) शोधणे, तपासणे, चौकशी क. [into].—**INVESTIGATION** शोध, तपास, तलाश.

INVETERATE *a.* (-vetus, old) बुनाट, वहुत दिवसांचा, जडलेला, बद्धमूल (disease); habitual सव्योचा, परपाठाचा, घटलेला (idler).

INVIDIOUS *a.* (See ENVY) हेवा उत्पन्न करण्याजोगा, मात्सर्यजनक (affair).

INVIGORATE *v.* पुष्टी बळकरी तेजी आणणे [by, with]. —**INVIGORATING** *a.* पौष्टिक, धातुपृष्ठ, बलवद्धक.—**INVIGORATION** पुष्टिकरण *n.*, तेजोवद्धन *n.*; बलोवृद्धि*f.*

INVINCIBLE *a.* (-vincere, to conquer) अजिंक, दुर्जय; insuperable दुस्तर, अनिवार्य, जबरदस्त (habit) [in, by].

INVIOLABLE *a.* अबाध, अपकारायोग्य; not to be profaned अनुलंघनीय (a shrine); not to be broken अभंग, अलंघ (promise, vow).—**INVIOLATE** *a.* अभंग, अबाध.

INVISIBLE *a.* अदृश्य; i. green काळ्यारंगासारखा हिरवा रंग जो दिसण्यात येत नाही तो.—**INVISIBILITY** अदृश्यता*f.*, दृष्टयोगेचरता*f.*

INVITE *v.* (*invitare*) ask बोलावणे ; ask to an entertainment or visit बोलावणे, लग्नकार्यास भेजवानीस -भेटीस पाचारणे, आमंत्रणे ; allure चित्त ओढणे -ओढून घेणे [to].—**INVITATION** आमंत्रण *n*, पाचारण *n*, बोलावण *n*.—**INVITING** *a.* आकर्षक, मोहक.

INVOCATE *v.* (-*vocare*, to call) address in prayer हाकमारणे, प्रार्थना -धावा *k.* -मांडणे.—**INVOCATION** धावा, आवाहन *n*.

INVOICE *F.* a written account of the particulars of merchandise shipped or sent to a purchaser, consignee, factor, with the value or price and charges annexed थेटपटी *f*, बीजक *n*, चुलान *n*.

INVOCATE, See INVOCATE.

INVOLUNTARY *a.* not having will अस्वाधीन, अस्वेच्छ ; independent of will or choice इच्छेबाहेरचा, इच्छानधीन : the motion of the heart is i., but not against the will ; opposed to the will इच्छेविरुद्ध, गैर खुशीचा, नाखुशीचा : an i. submission to a master.

INVOLVE *v.* (-*volvere*, to roll) गुंडाळणे, लपेटणे ; envelop वेष्टणे, लपेटणे ; to i. in darkness ; entangle गोवणे, गुंतविणे ; connect by way of natural consequence कार्यकारण संबंधाने जोडणे ; contain असणे ; include by rational or logical construction गर्भित *k.*, अनुमाना वर्लन निये असा *k.*; overwhelm बुडविणे, गर्क *k.* : to i. in debt; *Arith.* घात देणे [in, by, with].—**INVOLVED** गुंडाळलेला, वेष्टित ; ध्वनित, गर्भित ; गुंतलेला, गोवलेला ; to be i. सांपडणे ; गुरफ्टलेला, गुंताड्याचा.—**INVOLUTION** गुंडाळण *n*, वेष्टन *n*; ध्वनन *n*; जोडणे *n*, ओढून घेणे *n*, आकलन *n*; गुंताडा, गुतागुत *f*; घातकर्म *n* ;—of speech लपेट *f*.

INVULNERABLE *a.* incapable of being wounded, or of receiving injury वन्द्रदेही, वज्ञशरीर.

INWARD* *a.* आंतला, आंतील ; seated in the mind मनांतला, पोटांतला, अंतस्थ. -LY *ad.* आंतून, आंतन्या बाजूस ; मनांत, पोटांत.—*n pl* अंतर्दी *n pl*.

INWROUGHT *a.* जडित, खचित, भरित.

IOTA (*Gr.*) लवलेश, तिलमात्र *n*, अण.

IRE (*ira*) राग, क्रोध, खेष.—**IRASCIBLE** *a.* रागीट, तापट, शीघ्रकोपि.

IRIS (*L.*) the rainbow मेघधनुष्य *n* ; circle round the pupil of the eye बुबूळ *n*, कनिकामेढळ *n* ; a plant खेत दुवार *f*.

IRISH *a.* ऐर्लंद देशाचा ; ऐर्लंद देशांत होणारा.—*n.* ऐर्लंद देशाचा राहणारा ; ऐरिश भाषा *f*.

IRK *v.* *Scot.* दमवणे, शिणवणे. -**SOME** *a.* कंटाळा -त्रास येण्याजोगा, त्रासदायक.

IRON* one of the metallic elements लोखंड *n* ; utensil made of iron लोखंडाचा डागिना ; *pl* fetters बिड्या *f pl* ; गृंखला *f pl* ; strength शक्ति *f*, बळ *n*, पराक्रम ; cast i., or pig i. बोड *n* ; malleable i. धावडी लो० *n* ; i. filings लो० चा कीस ; sulphate of i. हिराकस ; oxide of i. लो० चा कोट ; wrought i. शुद्ध निर्भेळ लो० *n* ; bar i. कांबीचे लो० *n*.—*a.* लोखंडी, लोहमय ; resembling iron in color लोहवर्ण ; hard कठीण, कडक (age) ; i. age of the Hindus कलियुग *n* ; inflexible हेकड, दुराघर्वी (will) ; robust बळकट, जोरदार (constitution) ; not to be broken अभंग (sleep) ; stupid जड, मंद : i.-witted fools.—*v.* smooth with an instrument of iron इस्त्री *k.* ; बेड्या घालणे -ठोकणे ; furnish with iron लोखंड लोखंडी सामान बसविणे (wagon).—**BOUND** *a.* लोहबद्ध ; rugged खडकाळ,

खडवडीत (coast). -CLAD *a.* लोखंडी पञ्चानीं मढविलेला.—*n.* लोखंडी पञ्चानीं मढविलेले जहाज *n.* -FOUNDER लोखंडाचा रस ओतणारा. -FOUNDRY लोखंडी रस ओतण्याचा कारखाना. -GRAY धूसर रंग. -MONGER लोखंडी सामान विकारा. -MOULD, a spot on cloth made by applying rusty iron to the cloth when wet कापडावरला लोखंडाचा डाग. -SMITH लोहार. -WOOD अंजिनी *f.* -WORK लोखंडी काम *n*; *pl* लोखंडी कामाचा कारखाना.

IRONY (*Gr. eiron*, a dissembler in speech) a kind of ridicule which exposes the errors or faults of others by seeming to adopt, approve, or defend them व्याजोक्ति *f.*, विपरीतलक्षण *f.*—IRONICAL *a.* उपरोधिक, व्याजसुतीचा.

IRRADIATE *v.* (*-radiare*, to shine) प्रकाशित क.

IRRATIONAL *a.* void of reason ज्ञान बुद्धिहीन; i. animal हैवान *c*; contrary to reason अयुक्तिक, वेडेपणाचा, बुद्धिविरुद्ध; *Math.* कर्णीपद *n.* -ITY अजाणपणा, बुद्धिहीनता *f.*

IRRECLAIMABLE *a.* मार्गावर आणायास -परतून मिळवायास अशक्य.

IRRECONCILABLE *a.* असमजुतीचा, अशाम्य; inconsistent परस्परविरुद्ध, संदर्भविरुद्ध, विसंगत.

IRRECOVERABLE *a.* पुनः न मिळण्याजोगा, पुनरलभ्य; not capable of being remedied उपाया वाहेरचा, निरुपाय.

IRREFRAGABLE *a.* खंडन करायास अशक्य, अखंडनीय (proof).

IRREGULAR *a.* बेशिस्त, गैरशिस्त, बेडौल, वांकडा (building); not according to established principles or customs नेमाविरुद्ध, रीती-चाली विरुद्ध, गैरशिस्त, अव्यवस्थित (proceedings); not conformable to nature स्वभाव -सृष्टिनियम विरुद्ध: i. action of the

heart; immethodical अव्यवस्थित, क्रम-रहित शून्य (verse); not in conformity to laws human or divine अनाचारी, आडमार्गी, गैरचालीचा; not straight वांकडा, असरळ (line); not uniform उंचनीच, विषम, असम (motion); *Gram.* व्यापिचारी, वर्जनीय (words);—in shape विस्तृप.—*n.* [a soldier not in regular service]. -ITY बेशिस्तपणा, अव्यवस्था *f.*, क्रमविरोध; वांकडी चाल *f.*, गैर-वर्त्तणूक *f.*, अनाचार, अधर्म; उंचनीचपणा.

IRRELEVANT *a.* अप्रासंगिक, अप्रस्तुत, अप्रयुक्त [to].—IRRELEVANCY अप्रासंगिकता *n*, अनन्य.

IRRELIGION अधर्म, धर्मलोप, दुष्टाचार, अभक्ति *f.*—IRRELIGIOUS *a.* अधर्मी, अधार्मिक, दुराचारी, दुष्ट; profane धर्म -देवनिंदक, धर्मविरुद्ध (speech, conduct).

IRREMEDIABLE *a.* बेइलाज, निरुपाय, सुधरायास अशक्य (disease, error).

IRREPARABLE *a.* सुधरायास अशक्य; irrecoverable परत मिळवायास अशक्य, पुनरालभ्य.

IRREPROACHABLE *a.* नांव ठेवायाजोगा, निर्दोष, निष्कलंक (conduct).

IRRESISTIBLE *a.* अनिवार, दुर्निवार.

IRRESOLUTE *a.* चंचलमनाचा, धरसोडीचा, अधीर.—IRRESOLUTION चंचल बुद्धि *f.*, धरसोड *f.*

IRRESPONSIVE *a.* अनपेक्ष, अपेक्षाहीन, परिणाम न पाहणारा [of].

IRRETRIEVABLE, *a.* बेइलाज, निरुपाय; irrecoverable परत मिळण्यास अशक्य, पुनरप्राप्य.

IRREVERENT *a.* अनादर -अपमान करणारा; not entertaining or manifesting due regard to the Supreme Being ईश्वराचा अनादर करणारा, अपूजक; proceeding from irreverence अनादराचा, अपमानकारक, निंदेचा

(word).—IRREVERENCE अनादर, अपमान ; थोरांचा अपमान -अपूजा*f.*

IRREVERSIBLE *a.* फिरवायास अशक्य ; रद्द न करण्याजोगा, अलोप्य, अखंड्य (decree).

IRREVOCABLE *a.* न फिरवायाजोगा, अपरावर्त्तनीय (decree, promise).

IRRIGATE *v.* (-*rigare*, to water) पाणी घालणे ; wet भिजवणे ; water, as land, by causing a stream to flow upon and over it पाठानें पाणी देणे -सोडणे.—IRRIGATION पाठ सोडणे *n*, पन्हळीचे निधणे *n*.

IRRITATE *v.* (*irritare*, to pluck) excite heat and redness in, as the skin or flesh of living animal bodies, as by friction खिजवणे, चिडवणे ; inflame आग -दाह *k.* ; provoke खिजवणे, चेतवणे, चिडवणे.—IRRITATION खिजवणी *f*, चिडवणी *f*, आग *f*, दाह.

IRRUPTION (-*rumpere*, to break) आंत फुटणे -येणे -पडणे *n* ; sudden invasion दौड *f*, धाड *f*, स्वारी*f.*

ISLAM *Ar.* महमदी धर्म.

ISLE (*insula*), ISLAND* बेट *n*, द्वीप *n*, टापू -ER टापूंत राहणारा, द्वीपवासी, द्वीपस्थ.—ISLET लहान बेट *n*, उपद्वीप *n*.

ISOLATE *v.* (*insula*, island) वेगळा -अलग ठेवणे ISLE, See AISLE.

ISOCHRONAL, -OUS *a.* (*Gr. isos*, equal, *chronos*, time) समकालिक, समसंख्याकाल.

ISOSCELES *a.* (*Gr. isos*, equal, -*skelos*, leg) Geom. समद्विबाहु -भूज.

ISRAELITE *Heb.* इस्लाएलच्या वंशांतला मुख्य, यहुदी.—ISRAELITISH *a.* इस्लाएलाचा, इस्लाएली.

ISSUE *F.* the act of flowing out बाहेर निधणे *n* -वाहणे *n* -पडणे *n*, निस्सरण *n*, निर्गम, स्राव ; i. of blood, of air, of people from a

house ; act of sending out बाहेर पाठविणे *n*-काढणे *n* : i. of an order ; result शेवट, परिणाम ; progeny संतान *n*, संतति *f* ; produce of the earth उपज ; profits of land, tenements, &c. उत्पन्न *n* ; a flux स्राव ; Med. an artificial ulcer designed to promote a secretion of pus पोत *f* ; any point made in debate वादाचा विषय -गोष्ट *f*, प्रस्ताव : i. of rations वांटणे, देणे.—*v. i.* निधणे, वाहणे, जाणे ; बाहेर जाणे -पडणे : the troops issued from the town ; proceed निधणे, पडणे : water issues from springs ; light issues from the sun ; उत्पन्न होणे, जन्मणे, संतति होणे ; उत्पन्न होणे, मिळणे, नफा होणे -मिळणे : profits issuing from land ; परिणाम -निकाल -गत शेवट होणे.—*t.* पाठविणे ; put into circulation चालू *k.* व्यवहारात आणणे (notes from a bank) ; deliver for use वांटणे, देणे (provision) ; deliver by authority फरमावणे, जाहीर -जग प्रसिद्ध *k.* (an order)

ISTHMUS (*L. a neck*) संयोगीभूमि*f.*

IT* *pron.* (*L. id, Skr. it*) ते, हे *n.* -SELF *pron.* आपण, स्वतां.

ITALIAN *a.* इतली देशाचा.—*n.* इतली देशाचा राहणारा ; इतालीयन लोकांची भाषा *f.*—ITALIC *a.* इतालीचा ; [app. esp. to a kind of type in which the letters do not stand upright, but slope towards the right ;—so called because dedicated to the States of Italy by their inventor, Aldus Manutius, about the year 1500.] —*n.* इतालिक किंवा तिर्कस अक्षर *n* : the letters in which this clause is printed.—ITALICIZE *v.* तिर्कस अक्षराने लिहिणे किंवा छापणे.

ITCH* an eruption of small, isolated, acuminate vesicles, produced by the entrance of a parasitic animal, and at-

tend by severed irritation खर्ज f; sensation in the skin occasioned by the disease खाज f, कंडू f; a constant, irritating desire खाज f, खवखव f.—i. साजणे, खाज सुटणे; खुरखुरणे, वळवळणे, फुरफुरणे.—ITCHY a. खरजुला, खरजेचा.

ITEM ad. (L.) देखील, अणेकी, दुसरे, ही.—n. कलम n, रकम f, बाब f.

ITERATE v. (*iterō*, again) फिर्लन सांगणे किंवा क.—ITERATION पुनरुक्ति f, दुसऱ्याने बोलणे n; दुसारणे n, पुनःक. n.—ITINERANT a. (*iter*, a walk) फिरस्ता, फिरता (a preacher).—n. फिरस्ता मनुष्य; गांवेगांव फिर्लन उपदेश करणारा.—ITINERARY भार्गवृत्तांत पुस्तक n, देशाटण वृत्तांत, सफरनामा.—a. फिरणारा, फिरस्ता.—ITINERATE v. गांवेगांव फिरणे, देश फिरणे; गांवेगांव उपदेश करीत -व्याख्याने देत फिरणे.

IVORY (*ebur*, Skr. *ibha*) हस्तिदंत.

Ivy* इशक्पेच (वेल), तरुरोहिणी f.

J.

JABBER* v. i. वटवट बोलणे, बकणे.—t. चुरचुर ल्लब्लब बोलणे.

JACK F. [a nickname or diminutive of *John*]; a seafaring man खलशी; [a portable machine variously constructed, for raising great weights through a small space]; F. a coat of mail कवच n, चिलखत n; [malo of certain animals, as of the ass]; a horse or wooden frame on which wood is sawed घडवंची f; a small flag, usually hoisted at the bowsprit cap जहाजाचा लहान बावटा; instrument to pull off boots पायांतून बूट ओढून काढायाचे हातेर n; j.-at-all-trades हरकामी, चौकोरी चिरा.—Bot. फणसाचे झाड n. [Note.—J. is sometimes used adj. to designate something cut short or dimi-

nished in size, as a j.-timber, j.-rafter.]

-ASS गाढव. -DAW डोमकावळा. -FRUIT फणस. -PUDDING हंडीवाग. -WOOD फणसाचे लांकूड n.—JACKET F. बंडी f, कुडते n, 'जाकीट' n.

JACKAL F. (Skr. *sringala*) कोळ्हा.

JADE Prov. Eng. a mean horse घोडके n; a mean woman रांडरू n.—v. शिणवणे, भागवणे.

JAG W. खांडा, सड, कातरा.—v. खांडे पाडणे.

JALAP (from *Jalapa*, a town in Mexico) एक प्रकारचे ढाळक आहे, 'जुलाव.'

JAM Orient. a mass of people crowded together लोकांची गर्दी f-दाई f-भोड f, हंडिंगा; a conserve of fruit मुरबा.—v. चिरडणे, चॅगरणे, चेंदणे.

JANGLE v. i. Ger. sound harshly or discordantly कर्कश अथवा वेसूर वाजणे; wrangle कटकट कलागत क.—n. कर्कशधनि; वेसूर; कलागत f, किलकिल f.

JANITOR (*janua*, door) देहुडीवाला, द्वारपाल.

JANTY, JAUNTY a. F. छानछुक्या, नटणारा.

JANUARY (from *Janus*, an old Italian deity) इंमजी सालाचा पहिला महिना, पौष-माष.

JAPAN (from *Japan*, in Asia) रोगणकाम n.—v. रोगण लावणे -चढवणे -देणे.—JAPANESE जपानदेशाचा मनुष्य; जापानी लोकांची भाषा f.

JAR v. i. F. vibrate harshly कर्कश वाजणे, करकरणे; act in opposition विजोड पडणे, नडणे; quarrel भांडणे.—n. कर्कश शब्द; बेबनाव; भांडण n.—n. Ar. घडा, वरणी f, वैगेर मातीचे भांडे n; a large j. माठ, रांजण.

JARGON F. हॅंगडी -रांगडी बोली f.

JASMINE Ar. जाई f, जारी f; the Arabian j. मोगरी f; eared j. जुई f; yellow j. सोनजुई f.

JASPER Ar. एक मणी आहे, याशेक पाषाण.

JAUNDICE *F.* a disease, in its most common form characterized by yellowness of the eyes, skin, and urine, whiteness of the discharges from the intestines, uneasiness, referred to the region of the stomach, loss of appetite, and general languor and lassitude कार्मिण, कार्वीळ *f.*, पांडुरोग.—**JAUNDICED** *a.* पांडुरोगी; prejudiced वकृष्टि.

JAUNT *Scot.* सहल *f.*, सफर *f.*, रपेट *f.*—*v.* सहल क.

JAVELIN *F.* बरची *f.*, सांग *f.*

JAW *F.* जबडा, दाभाड *n.* -TOOTH दाढ *f.*

JAY *F.*—the blue j. चाष, चात.

JEALOUS *a.* (*zelus, zeal*) filled with anxious apprehension शंकित, संशयी, भयाक्रान्त; solicitous in a matter affecting character or honor अभिमानी, आवेशी (1 Kings xix. 10); uneasy through fear that goodwill, interest, affection, or the like, regarded as belonging to one's self, is transferred to another प्रेमसंशयी, प्रेमशंकी; a husband of a wife परपुरुषाशंकी, जारशंकित;—a wife of a husband परस्तीशंकित; apprehensive of rivalship परोक्तर्षद्वेषी.—**JEALOUSY** संशय, शंका *f.*; प्रीतीचा संशय, प्रेमसंशय;—of a husband respecting a wife परपुरुषाशंका *f.*;—of a wife respecting a husband परस्तीशंका *f.*; अभिमान, आवेश; परोक्तर्षद्वेष भय *n.*

JEER *v. i. Ger.* टवाळी -थट्ठा क.—*n.* टवाळी *f.*, थट्ठा *f.*

JEHOVAH *Heb.* a Scripture appellation of the Supreme Being, by which He was revealed to the Jews as their tutelary God or Sovereign of the theocracy 'यहोवा', परमेश्वर; the sacred unpronounceable name of the Eternal, usually interpreted as signifying self-derived and

permanent existence स्वयंभू -सनातन परमेश्वर.

JEJUNE *a.* (*jejunus, dry*) रक्ष, निरस, मुकड, भाकड.

JELLY *F.* a glutinous substance चिकी *f.*;—of fruit मुरब्बा, फलपाक, 'जेली' *f.*

JEOPARD *v. F.* जोखमांत -धोक्यांत घालणे.—*n.* जोखीम *n.*, धोका, माणसंकट *n.*; to be in j. प्राणावर बितणे.—*-IZE v.* जोखमांत घालणे.

JERK *v. O. Eng.* give a sudden pull हिसका -आसडा देणे; throw with a quick effort झटकारून फेंकेणे -टाकणे; [cut into thin slices and dry in the sun: to j. beef].—*n.* हिसका, हिसडा, झटका.

JESSAMINE, See JASMINE.

JEST *O. Eng.* something done or said in order to amuse थट्ठा *f.*, मस्करी *f.*, बिनोद; a laughing-stock खेळवणा, उपहासपात्र *n.*; in j. मस्करीने, थट्ठेने.—*v.* मस्करी क. [with]. -ER थट्ठेखोर बाज; buffoon हंडीबाग, भांड.

JESUIT *F.* रोमनकाथोलिक धर्मीत एक पंथ आहे, त्यांतला एक; a crafty person कावे-बाज कपटी मनुष्य.

JET (*gagates*) एक खनिज पदार्थ आहे, कारदगड. -*TY a.* काळा.

JET (*jactus, a throwing*) a spouting stream उडती धार *f.*, चिरकांडी *f.*; a sudden rush, as of water from a pipe, or of flame from an orifice कारंजे *n.*, फवारा.—*v.* धार सोडणे.

JEW (from *L. Judæa*) यहूदी.—*v.* फसवणे. ठकवणे. -*ESS* यहूदीण *f.* -*ISH a.* यहूदीचा, -'S HARP चंग, मोरचंग. -*RY* यहूदीचा महला -चकला.

JEWEL *F.* a gem रत्न *n.*, जवाहीर *n.*, मणी; an ornament of dress in which the precious stones form a principal part जडावाचा डागिना; an object regarded with

special affection and highly valued रत्न *n*, परीस, लाल, जिवडा; a setter of *jewels* जड्या—*v.* रत्नभूषित मंडित क.; रत्न-मणि बसविणे : to j. the works of a watch; रत्नासारखा गुंगार क.: flowers jeweling the grass. -ER, -LER, one who deals in jewels, जवाहिरी; जड्या. -LERY, -RY रत्ने *n pl*, जवाहीर *n*.

JIB Eng. the foremost sail of a ship पोगी *f.*

JINGLE *v. i. Ger.* खळखळणे, झणझणणे. —*n.* झणकारा, खळखळ *f.*; that which makes a jingling sound घुंगुरू *n*, वैगैरे.

JOB Eng. a piece of work काम *n*; any thing undertaken, whether of more or less importance अडकाम *n*, अडपश्चिष्ट *n*; an undertaking with a view to profit प्राप्तिसाठी नप्यासाठी पक्करलेले काम *n*; काम *n*; by the j. उक्ता, खंडून.

JOCKEY (dimin. of *jack*) a man who rides horses in a race शर्यतीचा घोडेस्वार; a dealer in horses घोड्यांचा सवदागर; a cheat ठक, लुचा, सोदा.

JOCOSE *a.* (*jocosus*) विनोदी, थट्टेवाज (a person); थट्टेचा, विनोदात्मक (airs). — JOCULAR, *a.* थट्टेचा, मस्करीचा, विनोदात्मक (style); थट्टेवाज, विनोदी (a person). — JOCUND *a.* आनंदी, खुशमौजी. -ITY आनंद, खुशमौज *f.*

JOG *v. Ger.* धका-हिस्का देणे, हबकणे.—*i.* धिमे हळूहळू चालणे.

JOIN *v.* (*jungere*, to yoke) connect जोडणे, जडणे, संधणे;—unite with संगत जोडणे, सांगड घालणे, मिळवणे;—in league जूट जोडणे;—in marriage जोडा जोडणे [with, in]. — *i.* मिळणे, एकहोणे; लगत संगत असणे;—in fight भिडणे. -ER जोडणारा, जडणारा; one whose occupation is to construct things by joining pieces of

wood सांधकाम्या, जोडणारा; carpenter सुतार, बढी. -ERY सांधकाम *n*, जोडकाम *n*.—JOINT सांधा, संधि *f.*;—in the limbs of an animal खीळ *f*, सांधा;—of cane or of knots पेर *n*, ग्रंथि *f*; to be out of j. सांधा उखळणे;—of meat रान *n H.*—*a.* जोडलेला, संलग्न; shared among more than one समाईक (property); sharing with another विभागी, भागीदार, पातीदार; not solitary in action जोडीने काम करणारा, 'जाइंट'—*v.* सांध्यांनी जोडणे, संधिविशिष्ट क.; provide with a joint पेरे पाडणे; disjoint संधि सोडविणे उखळणे.—*i.* संधि बसणे, सांध्यांत बसणे, बसणे. -ED सांध्याचा केलेला, संधिविशिष्ट; संधि सोडविलेला, संधिभेदित. -LY *ad.* मिळून, जुटीने. -URE Law, estate settled on a wife, and which she is to enjoy after her husband's decease for her own life at least, and in satisfaction of dower बायकोचा वांटा, बाईलवांटा, स्वीधन *n*, रांडरोटी *f.* -RESS जिला बाईलवांटा आहे ती रत्नी *f.*

JOKE (*jocus*) थट्टा *f.*, मस्करी *f.*; in j. थट्टेणे. practical j. हाताची थट्टा *f.*—*v.* थट्टा-मस्करी क. [with].

JOLLY *a. F.* full of life and mirth आनंदी, उलासी, मौजी; exciting mirth and gaiety मौजेचा, हसण्याचा; plump टुमटुमीत, गुवगुवीत.

JOINT *v. i. Ger.* हिंदुळणे, हिसकणे, धका बसणे; —*t.* हिंदुळणे, धका देणे.—*n.* धका, आचका, हबका.

JOSTLE *v. F.* धका-हिस्का देणे, रेटणे, रेटारी क.

JOT (*Gr. iota*) a point काना, मात्रा *f.*, फांटा; the least quantity लेश, अणु, तिळमात्र.—*v.* टांचून निपून ठेवणे [down]. -TING टिप्पण *n*, टांचण *n*.

JOURNAL (*diurnus*, belonging to the day) a diary रोजनामा, दिनचर्यालेख, दिनवृत्तपत्र *n*; Com. book in which every particular article or charge is fairly entered under the date of each day ख़तावणी *f*, पक्का खरडा; [also, a book in which is entered a condensed and grouped statement of the transactions of each month]; [a daily register of the ship's course and distance, the winds, weather, and other occurrences]; a paper published daily रोज निवारे वर्तमानपत्र *n*; a periodical नियमित कालीं निवारे पुस्तक *n*. -IST दिनवृत्तलेखक; वर्तमानपत्रकर्ता.—JOURNEY मजल *f*, सफर *f*.—*v. i.* चालणे, मुसाफरी *k.*, बाटचालणे. -MAN रोजीने कामास लावलेला मनुष्य, रोबिंदार; रोजीने काम करणारा कारागीर (tailor, shoemaker).

JOVIAL *a.* (from *Jupiter*) चैनी, खुशमोजा. -ITY चैन *f*, मौज *f*.

JOY (*gaudere*, to rejoice) passion or emotion excited by the acquisition or expectation of good आनंद, हर्ष, संतोष; mirth बिनोद, हास्य *n*; cause of joy आनंदहेतु, नंदन *n*.—*v. i.* आनंदित होणे, आनंदपावणे: I will j. in the God of my salvation (Hab. iii. 18).—*t.* आनंदविणे, खुशी-संतुष्ट क. -FUL *a.* आनंदी, हर्षयुक्त, खुश; ever-j. नियानंद, सदानंद [*of*]. -LESS *a.* उदास, निहत्साह. -OUS *a.* आनंदी, उल्लासी, हर्षयुक्त [*of*].

JUBILEE Heb. [Jewish Hist.] every fiftieth year, being the year following the revolution of seven weeks of years, at which time all the slaves were liberated, and all lands which had been alienated during the whole period reverted to their former owners]; season of great festivity महोत्सव, सण; joyfulness आनंद.

JUDAISM (from *Judaea*) यहुदी लोकांचा धर्म; conformity to the Jewish rites and ceremonies यहुदी धर्माच्या विधीस अनुसरणे *n*.—JUDAIZE *v. i.* यहुदी धर्माप्रमाणे वागणे; reason and interpret like a Jew यहुदी मताप्रमाणे विचार व अर्थ क.

JUDGE (*jus*, law) Law, a civil officer who is invested with authority to hear and determine causes, civil or criminal, and to administer justice between parties, in courts held for that purpose, according to his commission, or according to law न्यायाधीश, 'बज्ज'; the Supreme Being परमेश्वर, सर्वांचा ज्ञाडा घेणारा (Gen. xviii. 25); one who has skill to decide on the merits of a question, or on the value of any thing परीक्षक, पारखी, चतुर, चिकित्सक; [(Jewish Hist.)] a chief magistrate with civil and military powers, such as those who governed the nation more than three hundred years; the title of the seventh book of the Old Testament] न्यायाधिशाचे पुस्तक [of, for, between].—*v. i.* न्याय-इनसाफ क.; परीक्षा-पारख क.; determine ठराव क.—*t.* -चा न्याय क.; be censorious towards दोष-दृष्टीने पाहणे, दोष पाहणे -काढणे (Matth. vii. 1); reckon मोजणे, मानणे (Acts xvi. 15).-SHIP न्यायाधिशाचा हुद्दा, न्यायाधिशी *f*.—JUDGMENT विचार, विवेचन *n*; opinion मत *n*, अभिमाय; faculty of judging truly, wisely, or skilfully परीक्षा, पारख *f*: you have good j. in horsemanship; the act or faculty of comparing objects of any kind, and discerning their relations, attributes, or properties तुद्धि *f*, समज, विवेक; the result of the act thus performed विचार, निवाडा; Law, sentence of the law, pronounced by a court, or a judge thereof, upon a matter in issue

in any cause before it ठराव, निर्णय; a calamity regarded as sent by God, by way of recompense for wrong committed ईश्वराचा गजव, अस्मानीचेपदा, अस्मानी *f* (Prov. xix. 29); *Theol.* the final punishment of the wicked दुष्टांचे शेवटचे शासन *n*, जगाचा शेवटचा न्याय.; to the best of one's *j.* यथामति विचार करून. -DAY, *Theol.* the last day, or day when final judgment will be pronounced on the subjects of God's moral government शेवटच्या न्यायाचा दिवस, न्यायदिन (on, against, for). -HALL न्यायसभा *f*, कचेरी *f*. -SEAT न्यायसन *n*, धर्मसन *n*.—JUDICATORY न्यायसभा *f*.—*a.* न्यायाचा, न्याय करण्याचा.—JUDICATURE न्याय करण्याचा अधिकार; न्याय करण्याचा धंदा, न्यायाधिशी *f*; court of justice न्यायसभा *f*; extent of jurisdiction of a judge or court कोर्टच्या अमलाची हड *f*, कोर्टचा अमल, 'जुडिकेचर'—JUDICIAL *a.* न्यायसमेचा; न्यायाधिशाचा, जज्जाचा (power); practised or employed in the administration of justice न्यायप्रकरणाचा, व्यवहारिक, व्यवहारविषयक, 'जुडिशल' (proceedings); ordered by a court कोर्टच्या हुक्माचा नेहुक्म केलेला (sale); कोर्टचा, कोर्टनेहुक्म केलेला, कोर्टचा (determination); established by statute कायद्यानेहुक्मपिलेला, कायद्यानेहुक्म केलेला, विधिस्थापित (law); inflicted, as a penalty or in judgment दंडरूप, दंडादाखल (punishment, hardness of heart).—JUDICIOUS *a.* according to sound judgment समझुतीचा, विवेकाचा; prudent उपयुक्त, उचित, सयुक्तिक, समर्पक (conduct); discreet समजदार, विचारव्वान, विवेकी (person).

JUG* चंबू, सुरई *f*, कुजा.

JUGGLE *v.* (*joculari*, to jest) amuse and make sport by tricks which make a

false show of extraordinary powers हातचलाकी -गौडबंगाल नजरवंदी क.; practise artifice or imposture गारूडभानामती खेळणे *k.*—JUGGLER गारूडी, गौडबंगाली; a cheat ठक, फसव्या.—JUGGLERY गारूड *n*, गौडबंगाल *n*, हातचलाकी *f*; ठकबाजी *f*, ठकविया *f*.

JUGULAR *a.* (*jugulum*, the collar-bone) गव्याचा, कंठसंबंधी, कंठय (vein).

JUICE (*jus*, broth) रस, द्रव.—JUICY *a.* रसाळ, रसभरित, रसरसीत.

JUJUBE *Ar.*—the tree बौर *f*;—the fruit बौर *n*.

JULY (from *Julius*) इसवी सालाचा सातवा महिना, अषाढ-श्रावण.

JUMBLE *v. F.* ढवळाढवळ गोंधळ -घपाघोळ *k.* (together).—*n.* गोंधळ, धोळ, संकर.

JUMP *v. i. Ger.* उडी मारणे, कुरणे; about खिदडणे, टिणटिण उड्या मारणे [up, down, from, off].—*n.* उडी *f*, उड्हाण *n*.

JUNCTION (*jungere*, to join) जोडणे *n*, संयोजन *n*; combination जोड, मिलाफ, संयोग; place or point of union सांधा, संधि—JUNCTURE सांधा, संधि, जोड: the *j.* of a vessel; a joint पेर *n*, संधि; a point rendered critical or important by a concurrence of circumstances संधिः *f*, योग; perilous *j.* कच *f*; unseasonable *j.* आडसंधि *f*.

JUNE (from *Juno*) इंग्रजी सालाचा साहवा महिना, जेष्ठ-अषाढ.

JUNGLE *Hind.* जंगल *n*, रान *n*.

JUNIOR *a.* (*L.*) धाकटा, कनिष्ठ; धाकट्याचा; [*j.* is app. to distinguish the younger of two persons bearing the same name in the same family].

JUPITER (*L.*) रोमन लोकांचा मुख्य देव होता; Astron. बृहस्पति, गुरु *J.* of the Hindus इंद्र.

JURIDICAL *a.* (*jus*, law, *dicare*, to pronounce) न्यायाधिशाचा; कोर्टीला, अदालतीचा.
—JURISDICTION न्यायाचें काम पाहण्याचा अधिकार; कायदे करण्याचा किंवा अमलात आण-प्याचा अधिकार; अधिकाराची हइ *f.* अमल, अमलदारी *f.*—JURISPRUDENCE (*-prudentia*, prudence) the science of law व्यवहार-धर्मशास्त्र *n.*—JURIST धर्मशास्त्र जाणणारा, धर्मशास्त्रज्ञ.

JURY (*jurare*, to swear) a body of men, selected according to law, impanelled and sworn to enquire into and try any matter of fact, and to declare the truth of it on the evidence given them in the case पंच *pl.*, 'जुरी' *f.* सभासद. -BOX जुरी वसायाची जागा *f.*, 'जुरी बाक्स' *n.*
-MAN जुरीवाला, जुरीतली असाऱ्यी *f.*

JUST *a.* (*justus*) upright नीट, सरळ; honest प्रामाणिक, न्यायी, इनसाफी, सचोटीचा (judge); regular नीट, सरळ (array); accurate शुद्ध, यथार्थ, बराबर, समर्पक (expression, description); conforming to rectitude रास्त, खरा, वाजवी (balances, weight).—*ad.* बराबर, नीट, थेट: he guided my hand *j.* to the heart of the beast; *j.* now आतां, आतांशीं, इतक्यांत; *j.* as तसाच; but *j.* नुस्ता, कैवळ, मात्र: having but *j.* enough; closely थोडक्यांत, जवळून: I *j.* escaped drowning मी बुडतां बुडतां वांचलू. —*LY ad.* न्यायानें, इनसाफानें; ठोक, वाजवी, यथायोग्य. —*ICE*, the rendering to every one his due, right, or desert न्याय, धर्म, नीति *f.*; integrity in commerce or mutual intercourse सचोटी *f.* प्रामाणिकपण; impartiality समदृष्टि *f.* साम्यता *f.* निष्पक्षपत; equity उजूपणा, योग्यता *f.*: the *j.* of a claim; merited reward or punishment योग्य वक्षीस *n.* किंवा दंड; a person duly commissioned to hold courts न्यायाधीश, 'जस्टिस'.

-IFY *v.* prove or show to be just वाजवी-रास्त करून दाखविणे; defend or maintain प्रतिपादन क., संपादणूक क., प्रपादण; pronounce free from guilt दोषमुक्त क., निर्दोष क., दोष उडवणे; *Theol.* pardon क्षमा क.; treat as just, though guilty and deserving punishment न्यायी ठरवणे (Acts xiii. 39); *Print.* form even or true lines of, as type, by proper spacing ठशाच्या अक्षरांच्या ओळी जोडणे, 'जस्टिफै क.'—i. ठशाच्या अक्षरांच्या ओळी बसणे-लागणे, 'जस्टिफै' होणे.—IFIABLE *a.* योग्य, वाजवी करून दाखवायाजोगा, प्रपादनीय; दोष उडवायाजोगा, दोषमोर्चनीय. —IFICATION निर्दोष करणे *n.*, न्यायीकरण *n.*, दोषमोर्चन *n.*; vindication प्रतिपादन *n.*, स्थापन: our disobedience of God's commands admits of no *j.*; absolution दोषमुक्ति *f.*; *Theol.* the treating of sinful man as though he were just दोषी-अपराधी-पापी मनुष्यास न्यायी मोर्जणे *n.*, न्यायीकरण *n.*—IFIER दोषमोर्चक, निर्दोष करणारा (Rom. iii. 26); दोष उडविणारा, प्रतिपादन करणारा.

JUT *v. i.* (See JET) बाहेर येणे-निघणे [out].
JUVENILE *a.* (*juvenis*, young) तरुण; तारुण्याचा, तरुण, तरण्यांचा (sports).—JUVENILITY तारुण्यावस्था *f.*, तारुण्य *n.*, यौवन *n.*
JUXTAPOSITION (*juxta*, near, *positio*, position) a placing, or being placed, in nearness or contiguity, as the parts of a substance or of a composition लगता, नैकट्य *n.*, समीपता *f.*

K.

KAW *v. i.* कावकाव क.—*n.* कावकाव *f.*
KECK *v. i.* Ger. उमासा येणे, उमळणे, कळमळणे.
KEDGER *Scot.* लंगर, लोळी *f.*
KEEL* नवेचा कणा, अडे *n.*
KEEN* *a.* eager उत्सुक, हौसदार; sharp कडक, कडकडीत (appetite); sharp तेजदार,

पाणीदार, बल्द (edge); severe कडकडीत, प्रखर (cold); bitter कडू, मनास लागाया झाँवायाजोगा (sarcasm); penetrating हुशार, तीक्ष्णबुद्धि, कुशाप्रबुद्धि.

KEEP* *v.* retain ठेवणे, राखणे; detain खोळ-बवणे, खोटी क.; maintain hold upon धरून ठेवणे; हाती ठेवणे; preserve राखणे, ठेवणे: his loyalty he *kept*; have in custody of राखणे, खबरदारी क., दिमतीस ठेवणे, सभाळ क.: I will k. thee; preserve from publicity गुप ठेवणे; tend राखणे, बरदास्त ठेवणे (a garden); manage चालवणे, घालणे, वहिवाटणे (a school);—a house घरसंजोगी क., घर चालवणे; entertain भोजनास ठेवणे (boarders); support in one's service चाकरी-स ठेवणे; have and maintain, as a horse ठेवणे, बाळगणे: continue in, as a course or mode of action चालू ठेवणे, चालविणे; practise or perform, as a duty आचरणे, पाळणे;—as a word राखणे, पाळणे; observe, as a festival करणे, पाळणे (Ps. xlvi. 4);—as one's bed, room, &c. धरून राहणे. च्या बाहेर न पडणे; back राखणे, मारें ठेवणे, चोरून ठेवणे (Jer. xlvi. 4); आवरणे (Ps. xix. 13);—company with सोबत धरणे-क.; बराबर संगती जाणे; down कहांत दाबांत ठेवणे; आवरणे; अडथळा क., अडवणे;—good or bad hours नित्य लवकर किंवा उशीरा घरी येणे किंवा निजायास जाणे; up कमी होऊ न देणे, न गमावणे, राखणे, संभाळणे, ठेवणे (prices of goods, one's credit).—*i.* राहणे, असणे: to k. at a distance; राहणे, निभणे, टिकणे, तगणे: apples that will k.; dwell राहणे, बिन्हाड असणे, रहिवास धरणे; from नासून दूर राहणे, वर्जणे; on राहणे, चालणे, जाणे: he *kept* on singing; to चिकटून धरून राहणे. असणे: to k. to old customs, to one's word, promise; up हिंडता फिरता असणे; अजीत मोकळा अन-

धीन असणे.—*n.* स्थिति *f.*; राखण *f.*; case गवसणी *f.*, संपुट *n.*; provisions by which one is kept चंदी *f.*, मोताद *f.*: the k. of a horse; stronghold गढी *f.*, किला, वैगैरे बळकट जागा *f.*; a charge दिमतीस सोपलेले काम *n.* ली वस्तु *f.*—*ER* राखणारा, ठेवणारा; दिमतदार, जिमेदार; रखवालदार, रक्षक, राख्या; पालन रक्षणकर्ता, रक्षक, पालक; a ring serving to keep another on the finger अडकण *n.*; one who retains in custody बंदिशाळेचा रखवालदार.—of the forests अरण्यरक्षक;—of the Great Seal मोहरवरदार. —*ING* राखणे *n.*, धारण *n.*; दिमत *f.*, रखवाली *f.*; संगोपन *n.*, निगा *f.*, जतन *f.*; consistency जम, वनाव, घटाव. —*SAKE* आठवीसाठी दिलेली ठेवलेली वस्तु *f.*, यादगिरी *f.*, आठवणूक *f.*

KEN* *v.* see at a distance दुरून पाहणे; know ओळखणे, जाणणे.

KENNEL (*canis*, a dog) कुच्याचैं घरकुले *n.*; pack of hounds पारधी कुच्यांचा कल्प; the hole of a fox or other beast बीळ *n.*—(*canalis*) रस्त्याचा गटार, पन्हाळी *f.*

KERNEL* single seed of a grain-bearing or other plant दाणा, बीं *n.*; the edible substance contained in the shell of a nut गर, गीर, मगज, खोबरे *n.*;—of a pulpy fruit अटी *f.*, अठोळी *f.*; a hard concretion in the flesh अठी *f.*

KETTLE* हांडी *f.*, हांडा, कढई *f.*, वैगैरे पाणी वैगैरे तापवायाचे भाडे *n.*, 'केटली' *f.*—*DRUM* नगारा, डंका.

KEY* a fastener अडसर, अडकण *n.*; instrument to shut or open a lock चावी *f.*, किळी *f.*; instrument by which some thing is screwed or turned कळ *f.*, किळी *f.*; part of a musical instrument which is struck with the fingers घर *n.*; fundamental note in a piece of music घर *n.*; the

highest central stone of an arch मेहराबी-
चा मधला दगड *n*, कमानीची चावी *f*; that
which serves as a means to unlock a
secret or mystery किळ्ठी *f*, घर *n*; false
k. चोरकिळ्ठी *f*. -HOLE किळ्ठीचे घर *n*,
कुलपाचे तोंड *n*. -NOTE कमानीचा मधला
दगड.

Kick v. W. लात मारणे ; to k. the beam
वजनांत कमी भरणे ;—up a row तारा नाचविणे.
—i. लात मारणे -उचलणे, लाथा झाडणे;
recoil ;—said of a musket मांगे सरकणे.
—n. लात *थf*, लत्ता *f*. -SHAW F. भलत्याचे
भलत्ते *n*, वेडेविढे *n*.

KID D. करडू *n* (Is. xi. 6); a fagot लांकडा-
ची मोळी *f*; a small wooden tub or ves-
sel कोटवा, काथवट *f*.

KIDNAP *v.* Ger. steal and carry away or secrete, as a human being, man, woman, or child मनुष्य चोरून नेणे. -ER मनुष्य चोरून नेणारा, मनुष्यस्तेवी.

KIDNEY* मुत्रपिंड, गुर्द; disposition स्वभाव : men
of the same k. -BEAN उडीद Rayed k. मग.

KILL* *v.* deprive of life जीव घेणे, मारणे,
ठारमारणे; calm शांत क., शमवणे : a shower
of rain kills the wind;—time वेळ दवडणे
-घालवणे -लोटणे.

KILN* भट्टी*f*;—of a potter आवा.

KIN* relationship नाते n, गोत्र n, संबंध; relatives भाऊंबंध pl, गोतव्या, गोत n; of k. गोत्रज; सजात. —a. सजातीय: one touch of nature makes the whole world k.—Shaksp.

KIND* race जाति f, जाति f: human k.; sort प्रकार, तन्हा f; native character स्वभाव, गुण. -RED n. See KIN.—a. नातलग, गोत्री, गोत्रज; of the like nature सजातीय, समगुण. —KINSMAN भाऊबंद, दाईज, कुटुंबी.

KIND* *a.* showing tenderness or goodness
 कृपालू, दयालू, परोपकारी;—as an act कृपेचा,
 महरबानीचा, परोपकारबुद्धीचा. -NESS दया, *f*,
 कृपा *f*, मेहरबानी *f*; a kind act उपकार,
 दयेचे काम *n.* -LINESS गोडिगुलाबी *f*, प्रीति
f, स्नेह. -LY *a.* kindred जातीचा, सजातीय;
 gracious कृपालू, दयालू.

KINDLE *v.* (*cendere*) set on fire पेटवणे, चेतवणे; inflame, as the passions चेतवणे, पेटवणे.—*i.* पेटाणे, चेताणे; संतापणे, तापणे.

KINE, *pl* of Cow, गाया *f pl*, गाई *f pl.*

KING Ger. a chief ruler अधिपति, प्रभु; a monarch राजा, नृपति, भूप; a card having the picture of a king राजा; king's English शुद्ध इंग्लिश भाषा f. -CRAFT राज्यचातुर्य n, राज्यनीति f. -DOM राज्य n, प्रभुत्व n, राज्याधिकार (Ps. cxlv. 13); dominion of a monarch राज्य n, राष्ट्र n; principal division जाति f, कोटि f, वर्ग; animal k. जीवजाति f; vegetable k. तृणजाति f; mineral k. धातुजाति f. -FISHER पाणकावळा, डिचा. -LY a. राजाचा, राजकीय, राजास योग्य, पादशाही; grand अलिजाहा, मोठा (couch); directed by the king राजाचा, राजेन्ये चालवायाचा, राज in comp.; k. government राजसत्ताक राज्य n. -'S EVIL, a disease of the scrofulous kind, formerly supposed to be healed by the touch of a king गंडमाळा f pl. -SHIP राज्याधिकार, राजपद n.

KIRK* (See CHURCH) ਕਿਰਸਤੀ ਦੇਤਾਨ *n*; [the regular or established Church of Scotland] ; k. session, a petty ecclesiastical session in Scotland 'ਕਕਣ ਸੇਸ਼ਨ' *n*, ਵੱਡੀਲ ਵਰਗੀਚੀ ਸਮਾਜ *f*.

Kiss* *v.* salute with the lips मुका -चुंबन घेणे; caress गोंजारणे, लाड क.; touch gently, as if fondly हळूच ममतेने -लाडाने सर्श क. हात लावणे: when the sweet wind did gently k. the trees.—*n.* मुका, चुंबन *n.*

KIT D. a vessel of various kinds and uses
भांडे *n.*, पात्र *n.*; the whole outfit खटले
n., चवाळे *n.*, सामान *n.*, बाडविशात *f.*

KITCHEN* cook-room स्वयंपाकघर *n.*; [utensil for roasting meat]. -GARDEN [शाक-भाजीचा] मळा, परसांतली भाजी *f.*, परसू *n.*
-WORK स्वयंपाकवरांतले काम *n.*

KITE* a rapacious bird of the hawk kind घार *f.*; a paper toy for flying in the air पतंग, वावडी *f.*

KITTEN (dim. of *cat*) मांजराचें पिछू *n.*

KNACK Ger. a toy खेळ, खेळणे *n.*; a nice trick कळ *f.*, युक्ति *f.*; adroitness हतोटी *f.*, टूक *f.*

KNAG D. a knot in the wood गाठ *f.*, गुळुंब *n.*; a peg मेख *f.*, खुंटी *f.*; a shoot of deer's horn हरणाच्या शिंगाचा कोंब -फणगडा. -GY a. गाठाळ, गाठीचा; rough in temper खडतर स्वभावाचा.

KNAPSACK D.—of travellers पडशी *f.*;—of soldiers थेली *f.*, जामदारी *f.*.

KNAVE* ठक, सोदा, काशीकर; at cards गुलाम; an arch-k. वाटोळा धोडा, गोटा, पांढरा परीस, नाशीककर; a pack of *knaves* चांडाळचौकडी *f.*.—KNAVERY ठकपणा, सोदेगिरी *f.*; mischievous practices ठकवाजी *f.*, दगलबाजी *f.*, लुच्चेशाई *f.*; to become an adept in k. परं फुटणे, चौपायी उठणे.—KNAVISH a. ठकाऊ, ठकडा, शठ; कुटाळ, कुचाळ.

KNEAD* v मळणे;—wheaten dough तिंबणे.
-ING-TROUGH—of wood काठवट *f.*;—of metal परात *f.*, पितळी *f.*

KNEE* (*genu, Skr. janu*) गुडधा. -DEEP* a गुडधाभर, गुडध्याइतका. -JOINT गुडध्याची खोळ *f.*, जानुसंधि. -PAN गुडध्याची वाटी *f.*, जानुफलक *n.*.—KNEEL v. i. गुडधे टेकणे [down].

KNELL* stroke of a bell rung at a funeral or at the death of a person प्रेत नेण्याच्या वेळचा किंवा मनुष्य मेल्यावरचा घंटाध्वनि किंवा घाटेचा ठोका.

KNIFE* सुरी *f.*; large k., सुरा; clasp-k. मोडसुरा; a sword तलवार *f.*

KNIGHT* सरदार बहादूर; एक कित्ताब आहे;—at chess धोडा. -HOOD सरदारबहादुरी *f.*

KNIT* v. tie बांधणे; weave without a loom मागावांचून हातानें विणणे; unite जोडणे, मिळवणे (hands); contract आठया घालणे (the brows) [together].—n. वीण *f.*, विणकर *f.*

KNOB* a hard protuberance in the wood गाठ *f.*, गुळुंब *n.*;—in the flesh टेंगूळ *n.*, गाठ *f.*; a round ball at the end of any thing गोडा, द्युबका. -BY a. गाठाळ, गाठीचा.

KNOCK* v. i. strike or beat with something hard or heavy ठोठावणे, ठोकणे: drive against आपटणे, थडका देणे; up थकणे, दमणे; off थांबणे, हात अटपणे; under दबणे, हात टेंकणे, कचकणे.—t. strike मारणे, ठोकणे; drive against आपटणे, आदळणे: to k. the head against a post; down पाडणे, लोळवणे, आपटणे; टोला -टोले -ठोसा -ठोसे मारून खाली पाडणे; Auctions, assign to a bidder by a blow or knock लिलावांत (बेणाराच्या) मार्थी मारणे, हडसणे;—in the head, or on the head मस्तकावर प्रहार करून मूर्च्छित क., किंवा ठार मारणे; मोडणे, पाणी ओतणे, लथडविणे, लटपटविणे;—off झापाटणे, फटकारणे; out हाणून मारून बाहेर काढणे (the brains); up ठोकून -ठोठावून उठवणे; थकविणे, शिणविणे, भागविणे.—n. ठोका, प्रहार; a strike on a door intended as a request for admittance आंत वेण्याकरिता दारावर थाप *f.* -ठोका, दार उघडण्याची थाप *f.*

KNOT* a complication of threads, cords, or ropes, formed by tying, knitting, or entangling, and resisting separation or loosing गांठ f., प्रथों f.; a tie गांठ f., नाते n., धागादोरा ; nuptial k. रेशमाची गांठ f.; perplexity गांठ f., अठी f., कोँडे n.; cluster सुबका, गुच्छ; band थवा, घोळका; joint in the stem of a plant गांठ f., कड़ि n., पर्व n.; protuberance occasioned by the outgrowth of a branch डाहळीचे मूळ n., गिठ f.; [a nautical mile of 6086. 7 ft.: to sail ten knots an hour]; — in the mind मनातली अट f., गांठ f.—v. गांठ बांधेण् देणे; जोडणे, मिळवणे; घोटाळ्यांत पाडणे, गोंधळांत घालणे.—i. गोंधळणे; पेर कांडे धरणे; copulate जुगणे, लागणे.—TED a. गांठीचा, गांठाळ-ty a. गांठळ, गांठळगुठळ; गुतागुतीचा, खचरट (point); कठीण (head).

KNOW* v. (-gnoscere, Skr. jna) be aware of as true ठाऊक-माहीत असणे; perceive clearly जाणणे, समजणे; be acquainted with परिचय-ओळख असणे; possess experience of -चा अनुभव -ची -प्रचीत असणे (2 Cor. v. 21); distinguish भेद समजणे -पाहणे; approve मान्य -पसंत क. (Ps. i. 6); have sexual commerce with जाणणे, जवळ जाणे, भोगणे [of, about]. — i. जाणणे, समजणे; परीक्षा क. [of]. -ABLE a. जाणायाजागता, ज्ञानगम्य. -ALL सर्वजाणता, चतुरशाहाणा; wis-acre दीडशाहाणा, चतुरसाबाजी. -ING p.a. जाणता; intelligent चतुर, समजदार, ज्ञाता. -INGLY ad. जाणून, समजून, अकलहुशारीरें. -LEDGE जाणणे n.; clear and certain perception of truth and duty ज्ञान n., बोध; that which is known जाणीव f.; a cognition ओळख f.; acquaintance ओळख f., परिचय; learning विद्या f., ज्ञान n.; practical skill वाकवगारी f., माहितगारी f.; a k. of seamanship; information खबर f., माहिती

f.; within one's k. जाणोपरी; without the k. of नकळत; spiritual k. आत्मज्ञान n., परमार्थज्ञान n.; sacred and profane k. ज्ञानविज्ञान n.; eager after k. विद्यार्थी; gained by k. विद्यालब्ध; carnal k. भोग, संग; instruction in k., esp. in the k. of the Divine nature or of one's own soul ज्ञानोपदेश.

KNUCKLE* बोटाचा साधा, पेर n.—v. i. ठोठावणे, ठोकणे; —to हात टेंकणे, बैं म्हणणे; झटणे.—t. बोटांच्या पेरांनी मारणे.

KORAN Ar. कुरान n.

L.

LABEL W. खुणेसाठीं जी चिठी मारतात तो f., खुणपटी f.—v. खुणपटी -चकती मारणे.

LABIAL a. (labium, lip) ओठांचा; formed by the lips ओष्ठ्य (letters).—n. ओष्ठ्यवर्ण —LABIODENTAL a. दंतोष्ठ्य.

LABOR (L.) physical toil or bodily exertion मेहनत f., श्रम, कष्ट; mental effort श्रम, मनाचा श्रम, मनेनिवेश; that which demands effort श्रमाचे काम n.; travail प्रसुति वेदना f.; forced l. बिगार f., वेठ f.; day l. रोजमजुरी f.—v. i. श्रम कष्ट क.; यत्न प्रयत्न क., झटणे; श्रमी होणे, कष्ट भोगणे; प्रसुति वेदना भोगणे, वेण येण.—t. कमावणे, राबून तयार क, मशागत क.; श्रमानें क. [at]. -ATORY a chemist's workroom रसायनगास्त्राचे -वैद्यकियेचे प्रयोग करण्याची जागा f., रसायन-कर्मगृह n.; place where any thing is prepared for use कारखाना, उद्योगगृह n. -ER मेहनत करणारा; as disting. from an artisan कामकरी, मजूर; a day l. मजूर. -IOUS a. मेहनतीचा, उरस्फोडीचा, कठीण; मेहनती, कष्टाळू, कामसू (mechanic). -IOUS, -LY ad. कष्टानें, श्रम धैजन, श्रमपूर्वक.

LABYRINTH (labyrinthus) place full of intricacies गिरकांड्याची जागा f. -चाट f.; maze गृद n., कूट n., चौ-यांशीचा फेरा.

LAC (*Skr. lâkschâ* and *râkshâ*, from *randj*, to dye) लाख *f.* अळता.

LAC *Hin.* लक्ष, लाख.

LACE (*laqueus*, noose) a delicate tissue of thread फीत *f.* नाडी *f.*; a string often plaited or otherwise ornamented विणलेली जाळी, 'लेस' *f.*; plaited cord विणलेला दोरा -जाळी *f.*.—*v.* विणै, नाडीने फितीने बांधैने; जरीकाठ लावणे.

LACERATE *v.* (*lacerare*) tear फाडणे, विदारणे; afflict दुःखदेणे, विदारणे (the heart).

LACK *v. Ger.* उणा कमी असणे (James i., 5).—*i.* उणे पडणे.—*n.* कमताई *f.* वाण *f.*.—LUSTRE *a.* निस्तेज (eyes); as a pearl खवडेवजा, नरम.—*n.* निस्तेजपणा.

LACKER *Ger.* रोगण *n.* — *v.* रोगण लावणे -चढवणे.

LACKEY *F.* खिदमतगार, पोऱ्या.

LAConIC *a.* (from *Laconia* or *Sparta*) थोड़क्यांत पुष्कळ बोलून दाखवायाचा, अन्वशब्दक, संक्षिप्त.—& LAConISM *n.* थोडक्यांत पुष्कळ बोलून दाखवायाची रीत *f.*; a concise phrase संक्षिप्त वाक्य *n.* संक्षिप्ताक्ति *f.*

LACTAGE (*lac*, milk) दुधर्मते *n.* गोरस.—LACTARY दुभयाची जागा *f.*—LACTEAL *a.* दुधाचा, दुधमय; conveying chyle अन्वरसवाहक.—*n.* अन्वरसवाहिनी *f.*—LACTESCENT *a.* दूध देणारा, दुधोयादक; चिकांवे दूधाने भरलेला.—LACTIFEROUS *a.* दूध नेणारा, दुधवाहक.

LAD* पोरगा, आडबाप्या, शिसु, कुमार.

LADDER* शिडी *f.* निसण *f.*; that by means of which one attains to eminence पायरी *f.* पर्याय.

LADE* *v.* load लादणे, ओऱ्ये भरणे -घालणे; ladle पळीने काटणे -उपसणे [out].

LADLE* पळा, पळी *f.*—of a piece of cocoanut shell, &c. डवली *f.*—*v.* पळ्याने -पळीने काढणे -उसणे. -FUL *n.* पळीभर.

LADY (*bread -keeper) the female head
45 D

of a household घरधनीण *f.* कारभारीण *f.*; a woman of gentle or refined manners कुलीन सम्म स्त्री *f.* कुलांगना *f.*; as a title बाई *f.*; [in England, a title prefixed to the name of any woman whose husband is not of lower rank than a knight, or whose father was a nobleman not lower than an earl]; a wife पत्नी *f.* बायको *f.*; Mahomedan l. विकी *f.*; [Our Lady, the Virgin Mary].—BIRD, -BUG, -COW, -FLY कुंकवाचा किडा, सोनकिडा. —LIKE *a.* सम्य, कुलीन; delicate सकुमार, कोमल, नाजूक.

LAG *W.* the lowest class गाळ, गदळ, केर: the l. of the people; that which comes in last शेवटी -सरशेवटी येणारा: the l. of all the flock.—*v. i.* मागे पडणे, मागसणे [behind].

LAITY (*Gr. laos*, the people) the people as distinguished from the clergy गृहस्थ-मंडळी *f.*

LAIR *Ger.* couch of a wild beast शापद वसायाची जागा *f.* जाळी *f.*; any resting-place वसायाची -विसांवा घेण्याची जागा *f.* विश्रांतिस्थान *n.*

LAKE* सरोवर *n.* तळे *n.*

LAMB* young of the sheep kind कोंकरा, कोंकरूं *n.*; any person who is as innocent or gentle as a lamb गरीब, वापुडा, गाय, मिसकीन; [L. of God, *Scrip.*, the Savior Jesus Christ, who was typified by the paschal lamb (John i., 29)].

LAMBENT *a.* (*lambere*, to lick) खेळता, चंचळ (flame); twinkling लक्लकणारा, चमकणारा: the l. purity of the stars.—LAMBA-TIVE *a.* चाटायाचा, लेद्य.—*n.* चाटायाचे औषध *n.* चाटण *n.* लेद्य *n.*

LAME* a crippled लंगडा, पांगळा, पंगु; not satisfactory लिचापेचा, लंगडा; hobbling, as a verse तुटक, पादविकल.—*v.* लंगडा क.

-LY ad. लंगडत लंगडत; लंगडतंगड, तुनमुनः an argument l. conducted. -NESS लंगडेपणा; लिचेपिचेपणा.

LAMELLAR a. (*lamina*, plate) खवलांचा, खवल्या; खवलांसारखा रचलेला.

LAMENT v. i. (*lamenturi*) weep रडणे, आकांत क.; feel deep regret अतिदुःख वाटणे [for]. —t. चा विषयीं शोक खेद क. -ABLE a. शोक करायाजोगा, शोच्य : l. declension of morals; mourning शोकाचा (eye). -ATION शोक क. n, शोक, विलाप; रडणे n, रुदन n, आकांत; *pl* a book of the Old Testament ईर्मेयाचा विलाप.

LAMINA (*L.*) पडदा, पदर, कातळा.

LAMP (*lampas*) दिवा, दीपक, lit. fig.; l. stand दिवठणीf. -BLACK काजळ n, मस f, -LIGHT दिव्याचा उज्जेड.

LAMPERS, LAMPASS F. a swelling of the fleshy lining of the roof of the mouth immediately behind the fore tooth in the horse मुँगा, मुँगीf.

LAMPOON F. निंदेचा पोवाढा लेख.

LANCE (*lancea*) भाला.—v. भाला मारणे; open with a lancet नस्तरानें काढणे चिरणे; throw in the manner of a lance भान्याप्रमाणे फेकणे.—LANCER भालेकरी; फांसणी टाकणारा घालणारा.—LANCET नस्तर n; [a high and narrow window pointed like a lance].

LAND* earth, in distinction from the waters जमीन f, भूई f; as a country देश, मुलूख; soil जमीन f, काळी f, क्षेत्र n: good l., poor l.; a nation देश, राष्ट्र n; the main land, in distinction from an adjacent island देश, मुलूख; the ground जमीन f, भूमि f; ground left unplowed between furrows बोद f; *Law* जमीन f, शेत n, कुरण n, वैगरे; crown lands खालसा, शेरी f; cultivator of crown lands शेरिकरी; lands tenanted from the State रक्मी जमीन f;

irrigated l. पाटस्थळ n; descriptive roll of l. जमीनझाडा; bringing of *lands* into cultivation कीर्द f; yielding one crop a year एकफरदी f, एकपिकी f; l. bearing two crops in a year दुपिकी f; *lands* and tenements जमीनजुमला; l. held on sub-lease खोतस-ज्जा f; bad and untilled l. lying amidst cultivated fields पोटखराबा; a portion of cultivated l. left unsown amidst land under cultivation पोटपडीत n; l. exempted from revenue attached to some secular function, as that of *Pātil*, or any village officer, or for the purpose of keeping up useful constructions, as reservoirs, &c. प्रपंचार्थ; landed proprietor मिरासदार; l. farmer of the crown खोत; gift of l. भूमिदान n; valuation of l. by inspection नजरपाहणी f; to make l., or to make the l. समुद्रांतून जमीन पाहणे जमीनीचा शोध लागणे.—v. किनाऱ्यावर कांठास लावणे उतरणे.—i. किनाऱ्यावर उतरणे [at]. -ED a. जमीनीचा, शेताचा (estate); जमीनदार, शेतकरी. -FORCE खुशीवरचे लप्तकर n. -ED GENTLEMAN, -HOLDER जमीन-मिरासदार, फजिनदार. -ING a. गलबतावर्णन माल वैगरे उतरण्याचा (charges).—n. गलबतांतून किनाऱ्यावर उतरणे n; also -PLACE किनाऱ्यावर उतरण्याची जागा f, वाट, बंदर n. -JOBBER जमीनीचा व्यापरी. -LADY घरधनीण f; mistress of an inn वाट-सरांकरितां खाणावळ घालणारीण f. -LORD जमीनीचा मालक; घराचा मालक; वाटसरांकरितां खाणावळ घालणारा. -MARK शिवेची खूण f; गलबतांस वाट दाखविण्या करिता जमीनी-वरली खूण f. -SCAPE, portion of land or territory which the eye can comprehend in a single view, including all the objects it contains डोऱ्याच्या टप्यांतला दृष्टी-तला देश, दृष्टिगोचर देश; picture exhibiting some real or fancied scene in nature

मूर्टीतिल देखावयाचे चित्र *n.* -SURVEY जमीन-
मोजणी *f.* -TAX शेतसारा, धारा, सारा.
-WAITER बंदरांतला -वाटावरचा झाडेकरी,
तलाशी. -WIND तडीचा वारा, मतलई *f.*

LANE *D.* गळी *f.*, शेरी *f.*, वोळ.

LANGUAGE (*lingua*, the tongue) human speech वाणी *f.*, वाचा *f.*; forms of speech peculiar to a particular nation भाषा *f.*; expression शब्द, वाक्य *n.*; style भाषणाची शैली *f.* -सरणी *f.*; inarticulate sounds by which irrational animals express their feelings or their wants जनावरांची भाषा *f.*; [suggestion by objects of ideas associated therewith: the l. of flowers] ; a nation, as distinguished by their speech गट्ट *n.*, लोक; vulgar l. प्रामृत भाषा *f.*;—of the gods गीर्वण भाषा *f.*; bad l. दुरुक्ति *f.*, दुर्भाषण *n.*; abusive l. शिवरे भाषण *n.*, शिवीगळ *f.*; a barbarous l. मळेंच्छ भाषा *f.*; provincial l. देशभाषा *f.*.

LANGUID *a.* (*languere*, to be faint) गळान, म्लान, सुस्त; tardy मंद, ढिला, विधिल, विमा (motion); promoting weakness or heaviness सुस्ती आगणारा, सुस्तीचा.—LANGUIII *v. i.* लंघणे, गळानि येणे; आळसावणे, मंदावणे, रेंगणे, रखडणे; wither वाळणे, सुकणे; look with softness or tenderness, as with the head reclined, and a peculiar cast of the eye कामार्द -प्रणयमंजुल दृष्टीने पाहणे; pine विरहाने धुपणे, झुरणे.—LANGUOR सुस्ती *f.*, म्लानि *f.*, गळानि *f.*, जाड्य *n.*

LANK* *a.* loose ढिला, सईल; weak and slender लुकड, पातळ.

LANTERN (*lanterna*) फाणस *m, n.*, कंदील *m, n.*

LAP* lower part of a garment that plays loosely पदर, घोळ, झाऊ; part of the clothing that lies on the knees when a person sits down मांडी *f.*, ओसंग *f.*

edgo शेव, कांठ; कांच, मणी वैगेरे साफ कर-
व्याचे चाक *n.*;—of a petticoat, &c. ओटी *f.*
—v. fold घडी क., दुमडणे; wrap गुंडाळणे;
involve गोवणे, गुतविणे.—i. एकावर एक पडणे
-चढणे; घडी होणे. -DOG मांडुक्रा.

LAP* *v. i.* take up liquor or food with the tonguo चकचक खाणे किंवा पिणे; खाताना किंवा पिताना चकचक आवाज क.—*t.* चकचक खाणे -पिणे; जिभेमे चाटणे [up].

LAPDIARY (*lapis*, stone) जोहारी, मणेर.

LAPSE *v. i.* (*labi*, to fall) निसरणे, प्रवाह -गति होणे; fall from virtue सन्मार्गवृष्ट होणे, विचलणे, घसरणे; fall or pass from one proprietor to another एका मालका पासून दुसऱ्या मालकाच्या हातीं जाणे; *Law*, become void रद्द होणे.—*n.* गति *f.*, प्रवाह;—of time कालगति *f.*; घसरणे *n.*, चळ, ठळ, खंश; a fault दोष, चूक *f.*—LAPSUS LINGuae जिह्वा-दोष.—LAPSUS CALAMI हस्तदोष.

LAPWING* टिटवी *f.*

LARBOARD* the left-hand side of a ship, when a person stands with his face to the head डावे बोड *n.*

LARCENY (*latro*, a freebooter) *Law* चोरी *f.*

LARD (*lardum*) (मासापासून गाळून वेगळो केलेली) डुकराची चरबी *f.*

LARGE *a.* (*largus*) big मोठा, थोर; wide लांब-
हंद, प्रशस्त, मोठा, विशाल (field, plain, river); abundant पुष्कळ, विपुळ (supply); numerous मोठा, मोठे संख्येचा (assembly, town); huge टोलेंजंग, बताडा, मोठा (tree, ship); unexpected पुष्कळ, लांब, दीर्घ, (time, day); diffuse पाळ्हावाचा, विस्तार-पूर्वक, विस्तीर्ण (language, style); generous उदार, प्रशस्त, प्रगल्भ (the heart); comprehensive व्यापक, बहुसंग्रही, विशाल (the mind); free मोकळा; at l. मोकार, मोकळा; विस्ताराने, विस्तारै करून: to discourse on a subject at l.; prisoner at l.

नबरकैदी. -LY ad. पुष्कळपणी; सविस्तर; उदार-मोक्ष्या मनामें हातानें. -NESS मोठेपणा, महत्व n; प्रशस्तता f; उदारपणा, औदार्य n; पुष्कळपणा, विपुलता f, बाहुत्य n, प्राचुर्य n.—LARGESS वक्षीस n, देणगी f.

LARK* कुडकुंभा, भारद्वाज.

LARUM, See ALARUM.

LARVA (L.) कोशांतला किडा, कोशस्थकीट.

LARYNX (Gr.) नरडें n, कंठखनीचे व श्वासो-श्वासाचे इंद्रिय n, कंठ.

LASCIVIOUS a. (*laxus, lax*) स्वीविषयलंपट; in comp. विषय (desires); कामहेतुक, कामभावाचा, विषयवासनेचा. -NESS कामबुद्धि f दृष्टि f, कामतुरपणा.

LASH Ger. thong of a whip पागोरा; stroke with a whip चावकाचा फटकारा, फटका; stroke of a sarcasm ठोमणा, ठोसरा.—v. कोरडे -फटके मारें; ठोमणा देणे.—i. चावूक फडफडावणे; make a severe attack रगडून हळा क.; out लाया मारेण, दुमाल्या झाडणे.

LASS (See LAD) मुलगी f, आडबायको f, बाला f.

LASSITUDE (*laxus, loose*) ग्लानि f, सुस्ती f, कलमल f, मांत्र n.

LAST* a. coming after all the others of a series, in time or place सरशेवटचा, शेवटचा; final शेवटचा, शेवटला, अंत्य; next before the present गेला, मागला, गत (week); l. year गतसाल n, गुदस्त n; utmost निरानींचा, निर्वाणींचा; lowest सर्वांच्या खालचा, हलका (prize); most unlikely असंभाव्य, हजार वाट्यामें न होण्या करण्याजोगा: he is the l. man to appear generous; at l. शेवटी; to the l. शेवटपर्यंत; l. but one उपांत्य.—ad. मार्गे, मागल्या खेपेस; शेवटी, अखेरीस; सगळ्यांच्या शेवटी.

LAST* v. i. endure राहणे, टिकणे, तगणे; hold

out निभणे, पारपडणे, टिकणे. -ING p. a. टिकाऊ; सतत राहणारा; l. color पका रंग.—LAST* जोड्याचा सांचा, कलबूत m, n, 'लास्ट' f.—LAST* ओझें n; चार हजार पैंडाचे एक वजन n, आहे.

LATCH F. दाराची फिरकी f, चिमणी f.—v. खिटी घालणे, फिरकी फिरवणे.

LATE* a. coming after others, or after the usual or expected time उशिरां आलेला, समयातीत, मागसलेला (spring); far advanced towards the end फार चढलेला -उतरलेला -गेलेला; l. period of life वृद्धापकाल, उत्तरतें वय n; deceased मयत; out of office माजी; recent अलीकडचा, नवा, नूतन (intelligence).—ad. उशिरां, उशिरानें: he arrived l.; अलीकडे, थोड्या दिवसांमार्गे; फार चढल्यावर -गेल्यावर: it is l. (in the day) दिवस फार गेला, दिवस थोडा राहिला; it is l. in the night रात्र फार गेले -थोडी राहिली; of l. अलीकडे; too l. फार उशिरां.—LY ad. अलीकडे. -NESS उशीरा, अवैक्ष.

LATENT a. (*latere, to lie hid*) गुप्त, अटृश्य.

LATERAL a. (*latus, side*) बाजूचा, बाजूकडला (view of an object) proceeding from the side बाजूकडून निघालेला, बाजूचा (branches). -LY ad. बाजूस, बाजूने; बाजूकडे

LATH* कांबीट n;—for a roof शीप f, ओंबणाची काठी f.—v. ओंबण घालणे.—LATHY a. काठांग्या, लकड्या.—LATHE चरख;—of the weaver वैकाठी f.

LATHER v. i. form a foam with water and soap साबणाचा फेस होणे; become froth फेसाळणे.—t. साबणाचा फेस लावणे; beat severely खूप ठोकणे -मारदेणे, कुंदी काढणे [vulgar].—n. साबणाचा फेस.

LATITUDE (*latus, broad*) रुंदी f; room जागा f; extent विस्तार; laxity मोकळीक f, अप्रतिबंध; शैथिल्य n; breadth of signifi-

cation अर्थविस्तार, अर्थव्याप्ति *f*; Geog. distance of any place in the globe, north or south of the equator अक्ष; celestial l. शर.—LATITUDINARIAN, one who indulges freedom in thinking ज्यान्या विचारास मतास निर्बंध नाहीं तो; Theol. one who departs in opinion from the strict principles of orthodoxy ज्यास शास्त्राचा निर्बंध नाहीं तो, शास्त्रवैथिल्यनुयायी. -ISM मतशैथिल्य *n*.

LATTER *a.* (comp. of *late*) पाठीमागचा, अलीकडचा, शेवटचा (rain); mentioned as the last of two मागून सांगितलेला, उत्तरोक्त, दुसरा; modern नवा, अर्वाचीन (ages); latest शेवटचा. -LY *ad.* अलीकडे, थोडक्या दिवसांच्या आंत.

LATTICE* जाळी*f*, जाळीदार काम *n*; जाळीची खिडकी*f*.

LAUD (*laus*) सृति*f*; भक्तिच्या वेळीं करायाची ईश्वरसृति *f*.—*v.* praise in words alone, or with words and singing सृति क., सृति गाणे. -ABLE *a.* सृत्य, वर्णनीय (motives); healthy शरिरास चांगला, आरोग्यप्रद, हितप्रद: *l.* juices of the body.

LAUDANUM (*L.*) अफूचा अर्क, 'लाइनम' *n*.

LAUGH * *v. i.* have the countenance light up, or change so as to express merriment हसणे; be gay आनंदी उल्लासी होणे, —at थट्टा उपहास क., हसणे;—in the sleeves गालांत आंतच्या आंत हसणे. -ABLE *a.* हसायजोगा, हास्यजनक. -TER हसे *n*, हसू *n*, हास्य *n*. -ING -STOCK खेळवणा, विनोदास्पद.

LAUNCH *v.* (See LANCE) cause or move or slide from the land into the water जमिनी वरून पाण्यात ठकळणे -लोटणे; send forth पाठविणे, फेकणे, टाकणे.—*i.* जाणे; into vice निसवणे.

LAUREL (*laurus*) आकाशवेल *f*.—LAUREATE *a.* आकाशवेलानें शृंगारलेला; poet *l.* राजकवि, राजाच्या पदरचा -दरबारी कवि.

LAURUS (*L.*) *L. nobilis* आकाशवेल *f*; *L. camphora* कापराचे झाड *n*; *L. cassia* तमालवृक्ष; leaf of *L. c.* तमालपत्र *n*.

LAVA (*lavare*, to wash) ज्वालामुखीतव्या खडकाचा रस, 'लावा'—LAVE *v.* धुणे.—*i.* अंघूळ स्नान क.—LAVER *n.* तस्त *n*, गंगाळ.—*n.* LAVENDER एक सुगंधि वनस्पति आहे; *l.* water एक सुवासिक पाणी आहे, 'लवेंडर वाटर *n*,

LAVISH *a.* (*levare*, to raise) profuse घळघळीत, चळचळीत; prodigal उधळ्या, उडाऊ; wild उनाड, बेबंद [of] *v.* उधळणे, उडवणे; छणछण देणे, उदार हातानें देणे, प्रशस्त देणे [on]. -LY *ad.* उडाऊपणानें; सढळ हातानें, उदारपणे, छणछण; रगड, एथेच्छ.

LAW* rule of order or conduct established by authority नेम, निर्बंध, विधि; a fixed regulation कायदा, कानू; an order हुक्म; a decree ठराव, व्यवस्था*f*, बदोबस्त; appointed rules of a community or state, for the control of its inhabitants कायदा, शिरस्ता, दस्तूर; the regular method or sequence by which certain phenomena or effects follow certain conditions or causes स्वभावनिर्बंध, सृष्टिनियम, नियम: the *l.* of gravitation; tendency ओढी*f*, कल, प्रवृत्ति *f*: the *l.* of self-preservation; the will of God, as the supreme moral ruler, concerning the character and conduct of all responsible beings ईश्वरी शास्त्र *n*, ईश्वरी विधि-नियम -शारत *n*-आज्ञा*f*; established usage रूढी*f*, प्रथा*f*, वृत्ति*f*; maxim सूत्र, नियम: the laws of versification; the Jewish or Mosaic code मोशाचे नेमशास्त्र *n*; the Old Testament जुनाकरार; litigation वाद, व्यवहार; to go to *l.* सरकारदरबारांत

जाणे ; jurisprudence धर्म -व्यवहारशास्त्र *n*, स्मृतिः to study l.; by-law गांवचा -मंडळी-चा कायदा ; civil l. दिवाणी -मुलकी कायदा ; common l. लोकरिवाज ; criminal l. फौजदारी कायदा, दंडनीति ; [l. -language, language used in legal writings and forms ; l. -Latin, corrupt Latin used in the law and in legal documents, &c.] ; martial l. लढाईच्या वेळचा लकडी कायदा ; l. of nature सृष्टिनियम, ईश्वरस्थापित सृष्टिनियम ; moral law नीतीचा -कर्तव्याचा नियम, शास्त्र *n*; the l. of works कर्ममार्ग ; ceremonial l. कर्मनियम ; code of laws धर्मशास्त्र *n*; a work on l. स्मृतिशास्त्र *n*. -FUL *a.* कायदेशीर ; यथाशास्त्र, निर्वाध, योग्य ; rightful हक्काचा, सत्तेचा. -GIVER कायदे करणारा, विधिस्थापक, स्मृतिकार. -LESS *a.* बैकैद, आचारहीन, पुंड ; कायद्याविरुद्ध, बेकायद्याचा, गैरशिस्त (claim) ; uncontrolled अनिवार, निरंकुश. -LESSNESS बैकैद *f.*, पुंडाई *f.* -SUIT खटला, मोकदमा, वाद. -YER धर्मशास्त्र, शास्त्री, कायद्यांत वाक्बगार ; practitioner of law वकील (वारिस्तर, फ्रीडर इ०).

LAWN *W.* रानांतले मैदान *n*, बखळ *f.*—(*linum, flax*) एक जातीचें बारीक वस्त्र *n* आहे.

LAX, See LOOSE. -ATIVE सुखढाळ ;—for children घुटी *f.*

LAY* *v.* cause to lie flat भुइसपाठ ठेवणे -निजवणे ; put down खाली ठेवणे ; deposit वसवणे, शांत क. (a shower, the dust) ; prostrate जमीनदोस्त -चोत क. ; खाली पाडणे ; place in order रचणे, मांडणे (bricks in a wall) ; make ready तयार क. ;—as a snare मांडणे, ठेवणे ;—as a plan करणे, रचणे ; spread on a surface चढवणे, लावणे, माखणे (plaster, paint) ; appease शांत -थंड क., पाडणे (the wind) ; stake पण क. -लावणे, पैज मारणे (wager) ; bring forth and deposit घालणे, गाळणे (eggs) ; apply

लावणे, घालणे (Prov. xxxi., 19) ; assess बसवणे (a tax) ; impose घालणे (a burden) ;—as a punishment लावणे, करणे (Is. liii., 6) ; charge or ascribe the origin of, or responsibility for आरोपणे, मार्या मारणे -घालणे : to l. want of prudence to one's charge ; impose आज्ञा हुक्म देणे ; Law, allege पुढे क. -आणणे (damages) ; Naut. depress and lose sight of, by sailing or departing from : to l. the land] ;—along जमीनदोस्त क. ; apart दूर क., टाकणे ; aside काढून टाकणे, टाकणे (Heb. xii., 1) ; सोडणे, टाकणे, बंद क. : to l. aside the use of any thing ; away राखणे, निराळा काढून ठेवणे ; जतन करून ठेवणे ; bare उघडा क. ; before दाखविणे, पुढे ठेवणे ; by सांठवून ठेवणे, संग्रह क. (1 Cor. xvi., 2) ; put away टाकणे, सोडणे, घालविणे ; काढून ठेवणे (Gen. xxxviii., 19) ;—damages नुकसानीची रकम सांगणे ; down देणे, सोडणे (John x., 15) ; देणे, सोडणे (an office) ;—as arms खाली ठेवणे, स्वाधीन क. ; offer पुढे क. -ठेवणे (a proposition, principle) ;—heads together विचार-मसलत क. ; hold of on धरणे ; in सांठवणे, संचय क. ; on चढवणे, लगावणे, मारणे, ओपणे, देणे (blows) ;—one's self down निजणे, आडवा पडणे (Pls. iv., 8) ; one's self out बळ खर्चणे, झाटणे ; open उघडा क. ; उघाडीस आणणे, फोडणे (a design) ; over लावणे ; चढवणे, मढवणे : to l. over with gold ; out खर्चणे ; बेत क. ; मांडणे, रचणे (a garden) ; प्रेतवस्त्रे नेसवणे (a corpse) ; खर्चणे, कार्मी लावणे (one's strength) ; siege वेढा -गराडा घालणे ; गळी पडणे ; आर्जव -जीजी क. ; to आरोपणे, लावणे ; झाटणे ; together एकत्र मिळवणे, जुळणे, जमा क. ; to heart मनावर घेणे -धरणे, दुःख लागणे ; under जिकणे, वश क. ; up सांठवणे, सांचविणे (Matth. vi., 20) ;

अंथरुणास खिळवणे, निजवणे; to be *laid up* अंथरुण धरून निजून असणे; उस्तरणे, उखळणे (a ship); upon निकड लावणे, गर्डी पडणे; wait for दवा -दडी धरून बसणे -राहणे; waste उद्दस्त क., ओस पाडणे.—i. अंडी घालणे; at मारणे; लावणे; on मारणे, चटवणे (blows); out बेत क.; तजवीज -उपाय क.; upon वर पण लावणे.—n. थर, पदर. -ER थर, पदर; [a shoot or twig of a plant, not detached from the stock, laid underground for growth].

LAY* song गीत *n*; narrative poetry पवाडा.—

LAY* *n.* कुरण *n.*

LAY *a.* (*Gr. laos*, people) pertaining to the laity, as distinct from the clergy गृहस्थाश्रमाचा, गृहस्थाचा. -MAN गृहस्थ, गृहस्थाश्रमी मनुष्य.

LAZAR (from *Lazarus*, Luke xvi., 20) कोडी, रक्षित्या, कुटरेगी. -HOUSE कोड्याचे इस्पितळ *n.*

LAZY *a.* Ger. slothful आळशी, सुस्त; slow मंद, धिमा, मंदगति (stream); l. weight उणे -कमी वजन *n.*—LAZINESS सुस्ती *f*, आळस.

LEA* कुरण *n*, बहाड *n.*

LEAD* *v.* conduct in a way वाटेणे नेणे, वाट दाखवून नेणे; guide by the hand हात धरून नेणे, पुढे होऊन नेणे; direct and govern पुढार घेऊन चालवणे, अनुशासणे, कारभार पाहणे; precede पुढे होणे, च्या अगोदर येणे; bring by guidance वाट दाखवून आणणे: self-examination may l. us to a knowledge of ourselves; allure फुसलावणे, फुसलावून भोह घालून नेणे; influence मनावणे, ओढणे; pass लोटणे, घालणे, काढणे (1 Tim. ii., 2); astray वहकवणे;—captive पाडाव करून नेणे;—*tho* way वाट दाखवणे.—i. पुढे होऊन वाट दाखवणे, वाट दाखवणे; पुढार घेणे, पुढाईत होणे; वढवणे, मेरणे, नेणे: gam-

ing l. leads to other vices.—n. पुढार, पुरस्कार; to take tho l. पुढार घेणे, पुढारी होणे. -ER हात धरून वाट दाखवून नेणारा; पुढाईत, प्रमुख, पुरोभागी; one who goes first अग्रसर, अग्रगमी; —of a religious order आचार्य; —of a team सरज्याविल, मोहरवया; —of an army सेनापति, वक्षी; the leading editorial article in a newspaper वर्तमान पत्रांतला मुख्य निबंध. -ERSHIP पुढारकेपणा, पुढारपणा. -ING *p. a.* मुख्य, प्रमुख; पुढे जाऊन वाट दाखविणारा.

LEAD* a metal शिर्से *n*; an article made of lead शिशाचा डागिना; a plummet बुडीद *n*; plates of lead used as covering for roofs छपरावर घालायाचे शिशाचे पत्रे *pl*; roof covered with lead-sheets शिशाच्या पत्त्यांचे छप्पर *n*; Print. a thin plate of type-metal, used to separate lines in printing 'लेड' *f*, 'लेडी' *f pl*; red l. शेंदूर; white l. or carbonato of l. सफेता. -EN *a.* शिशाचा. -EN-HEARTED *a.* stupid मूर्ख, मद, मठ; destitute of feeling निर्दय. -PENCIL शिशाची पेनसल *f*. -WORT—Ceylon l. चित्रक;—the root रक्तचित्रक -चे मूळ *n.*

LEAF* one of the three principal parts or organs of vegetation पान *n*, पर्ण *n*;—of a flower पाकळी *f*, दळ *n*;—a very thin plate वरख, पत्रा: gold l.; part of a book containing two pages पान *n*, पत्र *n*; one side of a folding door फरदा;—of a hand-mill तळी *f*; [the movable side of a table; a portion of fat lying in a separate layer]; an ornament resembling, or made in imitation of, the leaves of certain plants or trees पान *n*, पदक *n*.—*v. i.* पाने-पालवी कुटणे: the trees l. in May. -AGE पाने *n pl*, पाला, पालव *f*, पळव. -BUD पत्रांकुर. -LESS *a.* नागटा, बुचा (tree). -LET लहान पान *n*, पात *n*.—LEAFY *a.* दाट पानांचा, पर्णमय.

LEAGUE (*ligare*, to bind) a combination of two or more parties for the purpose of maintaining friendship, and promoting their mutual interest, or for executing any design in concert जूट *f.*, कट, एकोपा, ऐक्य *n.*; alliance between princes or states for their mutual aid or defence राजांचा किंवा संस्थानांचा एकोपा, संधि, कट.—*v.* जुडणे, जूट कूट *k.* [together, with].

LEAGUE *O. E.* दीड कौस.

LEAK* a crack, fissure, or hole in a vessel that admits water, or permits a fluid to escape गळते *n.*, गळती *f.*; to spring a l. कुट घेणे, झारा लागणे; to stop a l. गळते काढणे.—*v. i.* गळणे, पाझरणे;—a boat &c. पाणी घेणे. -AGE पाझर, गळण *f.*; loss by leakage घस *f.*, घट *f.*—LEAKY *a.* गळता, पाझरता.

LEAN* *v. i.* deviate from a perpendicular position कलणे, झुकणे; incline in opinion or inclination मनाचा कल-झोंक असणे [to, into]; bend लवणे, ओणवणे; depend for support टेकणे, ओंटणे [on, upon].—*v.* ओणवा *k.*; वांकविणे; टेका देणे. -ING कल, झोंक (to, towards).

LEAN* *a.* wanting flesh रोड, रोडका, कृश; barren भुकिस्त, भुकड (earth); jejune रुक्ष, निरस, पळ्पळीत (discourse).—*n.* विन चरबीचे मांस *n.*, तांबडे मांस *n.* -NESS रोडपणा, रोडकेपणा, कृशता *f.*; *Scrip.* want of the favor of God, or of the satisfaction of a good conscience ईश्वरी कृपेचा आभाव, शुद्धमननसत्याचे असमाधान *n.* (Pls. cvi., 51).

LEAP* *v. i.* jump उडो मारणे, उडो मारून जाणे; spring झेंप घालणे मारणे; manifest joy आनंद दर्शविणे, उडी मारणे, टाळ्यापिटणे, कुले थोपटणे इ०.—*t.* वरून उठून जाणे, वर उडो घालणे; cover,—said of the male of certain beasts—वर उडणे-चढणे.—*n.* उडी *f.*

उडाण *n.*; झेंप *f.*; a hazardous act जोखीम n, जोखमाचे काम *n.*, उडी *f.*—FROG बेडुकुदी *f.*—YEAR अधिक दिवसाचे वर्ष *n.*, चौथे वर्ष *n.*, (ज्यांत फेब्रुआरी महिन्याला २९ दिवस असतात).

LEARN* *v.* gain knowledge of शिकणे, पढणे, ज्ञानसंपादन *k.*; teach शिकविणे; receive information ची बातमी खबर समजणे [of, from, by].—*i.* शिकणे, समजणे; take pattern अनुसरणे, कित्ता घेणे [of] (Matth. xi., 29); acquire skill in any thing वाक्बनिपुण होणे, शिकणे: to l. to play on a flute.—ED *a.* शिकलेला, पढाक, व्युत्पन्न, विद्वान; containing learning विद्वत्तेचा, विद्यासंपत्र (treatise); the l. विद्वज्जन *pl.*, पांडित लोक *pl.*; a l. fool पठतमूर्ख. -EDLY *ad.* विद्वत्तेने, पांडित्याने. -ER शिकणारा, विद्यार्थी. -ING विद्या *f.*, ज्ञान *n.*; अभ्यास, परिचय, वाक्बगारी *f.*; हतोटी *f.*, कौशल्य *n.*; cultivation of l. विद्यानुसेवन *n.*; patronising l. विद्यानुपालन *n.*; that cultivates l. विद्यानुसेवी; patron of l. विद्येचा पोंशिदा.

LEASE *F.* कौल, कौलनामा.—*v.* कौलाने देणे.—HOLD *a.* कौलाचा, कौलाने घेतलेला (tenement). -HOLDER.—LESSEE इजारदार, कौली मक्केदार.

LEAST *a.* (comp. of little) सर्वोपेक्षां लहान, कनिष्ठ; हलक्या किमतीचा, हलका, क्षुद्र; at the l. किमानपक्ष, कनिष्ठपक्ष, निदान; not in the l. कार्हीच नाही, किमपी नाही; at l. खरा तरी, तर खरा.—*ad.* सर्वाहून कमी योडा.

LEATHER* skin of an animal dressed and prepared for use कामावलेले कातडे *n.*; dressed hides collectively कामावलेली कातडी *n pl.* -DRESSER ढोर, चर्मकार.—LEATHERN *a.* कातड्याचा, चामड्याचा.

LEAVE* permission परवानगी *f.*, आज्ञा *f.*, मोक-

लीक *f*; a formal permission of friends निरोप; to take 1. निरोपधेण;—of absenco रजा *f*, सुटी *f*.—*v.* quit सोडणे, सोडून जाणे; forsake सोडणे, टाकणे, त्यागणे; suffer to remain रहूदेण, ठेवणे, ननेण: the treasure is left behind; intrust स्वाधीन क., हवालणे, सोपणे: I left the papers in his care; refer सोपणे, हवालणे: whether E were a vassal I l. the reader to judge; cease from सोडणे (Sam. ix., 5.) ; bequeath मृतपत्रात लिहून देणे; off टाकणे, बंद क., सोडून देणे (work); नेसायाचा -पांवरायाचा सोडणे, टाकणे (a garment); सोडणे, टाकणे, वर्जणे (acquaintance); out सोडणे, वगळणे, गाळणे, टाकणे (words, a name).—*i.* थांबणे, राहणे.—LEAVINGS *pl.* गदळ, शेष *n*;—of food उष्टे *n*, उच्छिष्ट *n*.

LEAVEN *F.* अंबवण *n*, खमीर *n*; [any thing which makes a general, esp. a corrupting, change in the mass (Matth. xvi., 6).—*v.* अंबवण घालून फुगवणे; taint विवडवणे, खराव क.

LECHER* रांडवाज, इफ्वाज. -OUS *a.* स्वीच्य-सनी, इझी.—LECHERY इफ्क-रांडवाजी *f*.

LECTION (*legere*, to read) difference in copies of a manuscript or book पाठभेद; [a lesson or portion of Scripture read in Divine Service].—LECTURE, a formal or methodical discourse, intended for instruction पाठ, व्याख्यान *n*, 'लेक्चर' *n*; a magisterial reproof कानउघडणी *f*, शब्द-दंड.—*v.* पाठ सांगणे, व्याख्यान देणे; वाग्दंड क., कान उघडणे [on, upon].—*i.* व्याख्यान देणे, पाठ सांगणे.—LECTURER व्याख्यान देणारा, पाठक, अध्यापक; [a preacher in a church, hired by the parish to assist the rector, vicar, or curate] [on].

LEDGE* a shelf तक्का, फळी *f*; a ridge of rocks near the surface of the sea पाण्यातील खडकाचा कंगोरा -चीकड *f*; layer थर.

LEDGER* खातेवडी *f*, खातावणी *f*; a large flat stone such as is frequently laid over a tomb शिळा *f*.

LEE* वायाचे समोरची दिशा *f* बाजू *f*-जागा *f*. -WARD *ad.* वायाच्या समोरच्या दिशेकडे, वायाच्यामोर.—*a.* वायाचे समोरचे दिशेकडचा, दमान, वायुसन्मुख (ship).

LEECH* जळू *f*.

LEER* *v.* आडवा -वांकडा डोळा, नेत्रकठाक्ष. —*v.* वांकड्या डोळ्यानें पाहणे [at].

LEES (See LEE).

LEFT *a.* (*levus*) डावा, डाव्या हातचा -कडचा; [l. bank of a river, that which is on the l. hand of a person whose face is toward the mouth of the river].—*n.* डावी बाजू *f*; over the l. उलट्या अर्थाते. -HAND उजवा हात. -ED *a.* डावखुरा, डावरा; clumsy अडाणी, आडमुठ्या; unlucky अशुभ, अभाग्य; insincere कपटी, खोटा.

LEG *D.* पाय, तंगडी *f*;—of a table, &c. पाय, खूर;—of mutton रान *f*, टांग *H.*; to stand on one's legs पर फुटणे.

LEGACY (*legare*, to appoint by last will) भें मृतपत्रात लिहून दिलें तें *n*, मृतलेखदान *n*. -HUNTER मृतलेखदानासाठीं अर्जव करीत फिरणारा *n*.—LEGATOR मृतलेखदान देणारा.

LEGAL *a.* (*lex*, law) कायदा प्रमाणे, कायदेशीर (claim); permitted by law कायद्यात सांगितलेला, कायदेशीर (trade); *Theol.* according to the law of works कर्ममार्गाचा, कर्ममार्गनुसार; resting on works for salvation कर्ममार्गी; according to the old or Mosaic dispensation मोर्याच्या नेमशास्वानुसार प्रमाणे; relating to law कायदा संबंधी, कायदाचा. -ITY कायदेशीरपणा, स्मृतिशास्वानुयायिता *f*; कर्ममार्गनुसरण *n*. -IZE *v.* कायद्यात आणणे, कायदामें स्थापणे; authorize मोकळीक मुभादेणे [by].

-LY ad. कायदा प्रमाणे, कायदा बरहकूम; कर्म-
मार्ग आश्रयून -अवलंबून, कर्ममार्गानें.

LEGATE (*legare*, to send with a commission) वकील, राजदूत; [the pope's ambassador to a foreign prince or state].

LEGEND (*legendus*, to be read) a story कथा*f*, चरित्र *n*;—one of a marvellous nature पुराणकथा*f*, चरित्र *n*, महात्म्य *n*. -ARY a. कथेतला, पुराणातला.—*n.* कथाचे पुस्तक *n*, पुराण *n*; कथेकरी, पुराण सांगणारा.

LEGERDEMAIN *F.* हातचलाखीचा खेळ, गारूड *n*.

LEGIBLE a. (*legere*, to read) वाचायाजोगा, सुवाच्य, सुखष्ट; capable of being discovered or understood by apparent marks खुणांवरून -चिन्हांवरून समजायाजेगा: the thoughts of men are often l. in their countenances.—LEGIBLY ad. साफ, स्पष्ट.

LEGION (*legere*, to gather) a body of soldiers सैन्य *n*, सेनाभार; a great number झुंड*f*, घोळका, समुदाय (Mark v., 9).

LEGISLATE v. (*lex*, law) कायदा किंवा कायदे क. [for, upon]. — LEGISLATION कायदे क. *n*. कायदेवंदी*f*, विधिस्थापना*f*. — LEGISLATIVE a. कायदे करणारा, विधिस्थापक (body); कायदे करण्याचा, कायदे स्थापण्याचा (style); कायदाने केलेला (act). — LEGISLATOR कायदे करणारा, विधिस्थापक.—LEGISLATURE कायदे करणारी मंडळी*f*-सभा*f*.

LEGITIMATE a. (do.) कायदा प्रमाणे, कायदेशीर, यथान्याय; lawfully begotten औरस (children); genuine असल, खरा; following by logical sequence यथान्याय, सुयुक्ति, तर्कशास्त्रानुसार (result); in accordance with established law रिवाजा प्रमाणे, कायदेशीर, कायदा प्रमाणे (government); in accordance with rule नेमा प्रमाणे, यथानियम; a l. wife धर्मपत्नी*f*. —LEGITIMACY यथान्यायता*f*; औरसपणा; खरेपणा; सुयुक्ति*f*; कायदेशीरपणा.

LEGUME (*legumen*) शेंग*f*; pl द्विल धान्य *n*. —LEGUMINOUS a. द्विलजातीय, कटणाचा; शेंगाचा.

LEISURE (*licere*, to be permitted) time free from employment रिकामपण *n*, अवकाश, फुरसत*f*; convenient opportunity सोईची वेळ*f*, convenience सोयी*f*, सोय*f*; at l. रिकामा; सोयीच्या -रिकाम्या वेळी; अवकाशानुसार, फुरसुवीनें [for, from]. -LY a. सावकाशीचा, थंडाईचा, धिमा (walk).—ad. सावकाशीनें, थंडाईनें, धिमे.

LEMMA (*L.*) *Math.* पूर्वगृहित सिद्धांत.

LEMON *Per.*—the fruit लिंबू *n*;—the tree निवुणी*f*. -GRASS गवतीच्या, अतिगंध. -ADE एक प्रकारचे निबाचे सरबत *n*, 'लेनेड.'

LEND* v. grant to another for temporary use उसां देणे, जायां दोन दिवस देणे; afford देणे (assistance); let for hire भाड्याने देणे;—as money, at interest व्याजीं कर्जी देणे; to l. a deaf ear कानांत तेल घालून निबाने [to]. -ER उसां देणारा; money-l. सराफ, सावकार. -ING उसणवारी देणे, जायांस देणे *n*; कर्जी देणे *n*; उसां दिलेली जिन्स *f*; l. and borrowing देणे घेणे *n*, देवघेव*f*.

LENGTH* extent of any thing from end to end लांबी*f*; superficial measure क्षेत्रफळ *n*; a determined portion of time नियमित काळ, मुद्रत*f*; indefinite duration अनियत-काळ, दीर्घकाळ; amplification पाव्हाळ, विस्तार; to pursue a subject to a great l.; at l. संविस्तर: let the name be inserted at l.; शेवटीं. -EN v. लांबवणे, वाढवणे;—as a line ताणणे; draw out in pronunciation दीर्घच्चार क., लांबता धरणे [out].—i. लांबणे, वाढणे. -WAYS, -WISE ad. लांबीने, लांबी कडून.—LENGTHY a. लांबच लांब, लांबलचक, दीर्घसूत्री.

LENIENT *a.* (*lenis, soft*) मवाळ, नरम ; softening सौम्य, सामोपचाराचा ; merciful दयेचा, सदय [to].—LENIENCY, LENITY सौम्यता*f*, मृदुता*f*; दया*f*;—as opposed to severity अत्यदंड.

LENS *L.* दुर्बिंण वैगेर यंत्राची कांच *f*, भिंग *n.*

LENT* किंयेक खिस्ती मंडळ्याचा चाळीस दिवसांचा उपास आहे.

LENTIL (*lens*) मसूर.

LEO (*L.*) सिंहरास *f.* -NINE *a.* सिंहाचा संबंधी ; सिंहासारखा. —[L. verse (from *Leo*, a certain monk), a kind of verse the end of which rhymes with the middle.] -PARD (-*pardus*, the male of the panther) खड्यावाप, चित्ता.

LEPER (*Gr. lepis, scale*) कोडी, कुष्टरोगी. —LEPROSY कोड *n*, कुष्टरोग ; black l. रक्तपिती*f*; white l. पांढरे कोड *n*; wasting l. गलतकुष्ट *n*.—LEPROUS *a.* कोड्या, महारोगी.

LESS* *a.* हून लहान कमी, अत्य ; the privative affix 'less' is expressed by हीन, नि; वि, &c.: पुत्रहीन, निर्बुद्धि, &c.—*ad.* कमी, थोडा. -EN *v.* कमी थोडा क.; degrade मान कमी क.—*i.* लहान कमी होणे; उणवणे, उतरणे. -ER *a.* लहान, कमी, अल्पतर.

LESSEE (See under LEASE).

LESSON (See LECTION) any thing read or repeated to a teacher by a learner धडा, पाठ ; a precept विधि, सूत्र *n*; doctrine उपदेश; शिक्षा *f*; rebuke शब्दाचा मार, वागदंड ; portion of Scripture read in Divine Service पाठ ; l. to be read वाचणी*f*; l. to be conned घोकणी*f*, संथा*f*; to get a severe l. पटकी ठेच खाणे; to take a l. from दाखला धडा घेणे; to learn a lesson, get instruction from अद्दल खाणे घडणे

LEST* *conj.* कदाचित, नजाणो.

LET* *v.* allow मोकळीक परवानगी देणे, ऊंदेण : I will l. you go मी तुला जाऊं देईन ; lease भाड्यानें देणे [out]; alone सोडणे ; वाटेस न जाणे ;—blood रक्त काढणे, शीर काढणे ; down बुँदू देणे ; पँडू देणे ; खालीं सोडणे ; नरम पाणी देणे, पाणी देऊन नरम क. (tools); fly फेंकणे, झोकणे, सोडणे (an arrow, a stone); in, into आंत येऊं -जाऊं देणे ; मध्ये घालणे ; loose मोकळा सोडणे -फिरू देणे ; out सोडणे, जाऊं देणे (an animal); ठिला सोडणे, लांबविणे, ताणणे (a rope); भाड्यानें देणे ; off सोडणे, फेंकणे (an arrow) ;—as a gun बार तोफ वंटूक सोडणे ; release सूट माफी देणे, देड-मुक्त क.

LET* *v.* अटकाव *f* -अडथळा*f* हरकत क.—*n.* अडथळा ; without l. or hindrance रोख, ठोक.

LETHARGY (*Gr. lethe, oblivion, argos, lazy*) morbid drowsiness झांप *f*, झांपड *f*; profound sleep गाढ निद्रा *f*, कुभर्कणी झोंप *f*.—LETHARGIC, -AL *a.* अति निद्राळू ; जड, मदड ; गाढ, घोर (sleep).

LETTER (*littera*) a mark, used as the representative of a sound, or of an articulation of the human organs of speech अक्षर *n*, वर्ण ; an epistle पत्र *n*, कागद ; literal statement पदार्थ, शब्दार्थ ; types अक्षरे *n pl*, अक्षराचे ठसे छाप *pl*; learning विद्या *f*, चार अक्षरे *n pl*; l. of administration मयताच्या बिंदगीची वहिवाट करण्याचे मुख्यारपत्र *n*;—of attorney मुख्यारनामा, वकीलपत्र *n*;—of credit पर्वीचा लायकीचा दाखला, भलावणपत्र *n*, भलावण *f*;—of license सावकारानें मोडव्या कुळास दिलेत्या मुदतीचा दाखला ; letters patent सनद *f*; compound l. जोडअक्षर *n*; l. by l. अक्षरशः ; by l. पत्रदारां ; on sight of the l. पत्रदर्शनी.—*v.* वर अक्षरे लिहिणे, अक्षरां-

किंत क. (a book) -ED a. शिक्लेला, पट्लेला, पटीक; वियेचा, विद्याविषयक; अक्षरांकित.
-WRITER पत्रलेखक; [instrument for copying letters].

LEUCO-PHLEGMACY (*Gr. leukos*, white, *phlegma*, phlegm) कफोदर.

LEUCORRHEA (*Gr. -rhein*, to flow) धुणी f.

LEVEE F. सकाळचे दर्बार n, प्रातःसभा f.

LEVEL* a. flat सपाट, सारखा; horizontal आडवा; of the same height सारख्या उंचीचा, बराबर; equal in rank बरोबरीचा, सारखा, समान; l. ground सपाई f, सम्पूर्मि f; l. surface समपृष्ठ तळ n, सपाई f, सारखी जमीन f; सारखेपणा, समानता f; rate दर, धडा, भाव; rule नियम; plan वेत; line of direction in which a missive weapon is aimed शिस्त n, धोरण n, संधान n;—of masons and carpenters पाणसळ f.—v. सारखा-सपाट क.; शिस्त धरणे, रोखणे, आडवा क.; जमीनदोस्त क., जमीनीस मिळवणे; सारखा-समान क.: to l. all ranks and degrees of men; utter बोलणे, झोकणे, तोंडावाटे काढणे (remarks).

LEVER (*levare*, to raise) तरफ f, उठाळी f.

LEVIGATE v. (*levis*, smooth) rub or grind to a fine, impalpable powder उगाळणे, वाटणे, घोटणे; render smooth गुळगुळीत-साफ क.—LEVIGATION उगाळणी f, घोटणी f.

LEVITE *Heb.* a. लेवीच्या वंशांतला, लेवी.

LEVITY (*levis*, light in weight) हलकेपणा; frivolity हलकटपणा, छिचोरी f; vanity प्रत्नाज f, मिजास f; want of seriousness मनाचा हलकेपणा, अगाभीर्य; inconstancy चंचल स्वभाव, चंचलता f.

LEVY (See LEVER) raise, as troops जमवणे, फौजबदी क.;—as taxes पट्टी बसवून वसूल जमा क. [for, upon].—n. फौजबदी f; पट्टी f.

LEWD* a. इष्कबाज, बदख्याल, कामासक्त; बदख्यालीचा, कामुक (actions). -NESS स्त्रीव्यसन n, इष्कबाजी f, बदख्याली f; wickedness दुष्टपण n, पाप n.

LEXICON (*Gr.*) a dictionary शब्दकोश; [a dictionary of words in a foreign language: a Greek l.].—LEXICOGRAPHER कोशकर्ता.—LEXICOGRAPHY शब्दकोशरचना f; principles according to which dictionaries should be constructed शब्दकोशरचनेचे नियम pl.

LIABLE a. (*ligare*, to bind) responsible जबाबदार, मोसबेदार: the surety is l. for the debt of his principal; subject अधीन, वश, योग्य, जोग: l. to imprisonment.—LIABILITY मोसबेदारी f, जिमेदारी f; अधीनता f, वशता f, जोगेपणा.

LIAR, See under LIE.

LIBATION (*libare*, to pour out as an offering) the act of pouring a liquor, usually wine, either on the ground or on a victim, in sacrifice, in honor of some deity तर्पण n, पेयार्पण n; the liquor poured out तर्पणद्रव्य n, पेयद्रव्य n.

LIBEL (*libellus*, a little book) *Law*, a malicious publication expressed either in print or in writing, or by pictures, effigies, or other signs, tending either to injure the memory of the dead, or the reputation of one alive, and expose him to public hatred, contempt, or ridicule निंदालेख, अपवादलेख, 'लैबल' n; the crime of publishing a defamatory writing निंदालेख प्रसिद्ध केळ्याचा लैबलचा अपराध.—v. निंदापत्र लिहून अबू घेणे. -OUS. -LOUS a. निंदेचा, अपवादक.

LIBER (*L.*) झाडाची अंतर्साली f.

LIBERAL a. (*liber*, free) free by birth कुलीन;

gentle in manners सम्य, शिष्ट ; befitting a gentleman गृहस्तगिरीचा, गृहस्थी, गृहस्थास शोभेस (education); generous उदार, सठळ हाताचा; enlarged in spirit उदार मनाचा, उदार; ample पुष्कळ, विपुल, प्रचुर; licentious बेकेद; [not bound by orthodox or established tenets in political or religious philosophy] [to]. -ITY उदारपणा, औदार्य n; औदार्य n, उदारपणाचे कृत्य n; मोकळे -प्रशस्त मन n; candour निष्कपटपणा; impartiality निष्पक्षपात; many treat the Gospel with indifference, under the name of l. -LY ad. उदारपणाने; प्रशस्तपणाने; उदारमनाने; not literally अर्थन सोडून, अतरशः नव्हे : to translate l.—LIBERATE v. मोकळा क., बंदमुक्त क.; manumit दास्यत्वांतून सोडणे [from].—LIBERATION मोकळे क. -दोणे n; मोकळीक f, सुटका f, मुक्ति f.—LIBERATOR सोडणारा, सोडविणारा, मुक्तिदाता.—LIBERTINE मोकळा, मुक्त; a man who lives without restraint of the animal passions सोदा, लुचा, बदफैली; a free-thinker शास्त्रन मानणारा.—LIBERTINISM सोदेगिरी f, इफ्कवाजी f.—LIBERTY मोकळीक f; leave रजा f, परवानगी f; privilege मुख्यारी f, अधिकार; exemption माफी f, सूट f; permission to go about freely within certain limits हृदीच्या आंत किरण्याची परवानगी f; the limits within which such freedom is exercised अटके वांचून फिरण्याची हृद f: the liberties of a prison; freedom from, or neglect of observance of, the laws of etiquette, propriety, or courtesy आगळीक f, अमर्यादा f:—to take a l.; the power of choice स्वेच्छा f, निवडण्याची मुख्यारी f; freedom from compulsion or constraint in willing स्वतंत्रता f; at l. मोकळा; civil l. लोकांस आपल्या हका प्रमाणे वागण्याची

मोकळीक f, हकाची स्वतंत्रता f; l. of the press (सरकारची देखरेख नसता) छापण्याची मोकळीक f; moral l. जबाबदार प्राण्याची स्वतंत्रता f; religious l. आपल्या मना प्रमाणे धर्मसंबंधी मत वाळगण्याची किंवा भक्ति करण्याची मोकळीक f.

LIBIDINOUS a. (*libido*, lust) See LEWD.

LIBRA (L.) तूळरास f.

LIBRARY (*librarium*, book-case) a collection of books belonging to a private person, or to a public institution or company पुस्तकसंग्रह, पुस्तकांचा भरणा; apartment for holding a collection o. books ग्रंथालय n, किताबखाना, 'लैब्ररी' f.—LIBRARIAN किताबखान्यावरचा अधिकारी कामदार, 'लैब्रेरियन.'

LICENSE (*licere*, to be permitted) हुक्म, परवानगी f; a formal permission from tho proper authorities to perform certain acts परवानगी f, सनद f, सरकारी हुक्म; written document by which a permission is conferred सनद f, परवाना, 'लेसन' n; excess of liberty बेकेदपणा [for].—v. सनद -परवानगी देणे; authorize to act in a particular character अमूक एक काम करण्याची हुदा चालविण्याची परवानगी -सनद देणे; to l. a man to preach, to practise medicine. —LICENSED p. a. सनदी, परवानगीचा.—LICENTIOUS a. मोकळा, बेकैद, बेबंद (conduct); सोदा, लुचा (man). —NESS बेकैदपणा, अत्याचार, अनाचार; सोदेगिरी f, लुचेशाई f, ढंग pl.

LICK* v. pass or draw the tongue over चाटणे; take in by the tongue चकचक पिणे, चाटून खाणे, पिणे; to l. the dust मारला जाणे; लटाईत मरणे; to l. the spittle of थुंकी झेलणे, हांजी हांजी क.; up चाटून पुसून साफ क., चट क., फना उडवणे.—LICKERISH a.

nice in the choice of food चोखांदळ, चोखनळ; greedy to swallow लाळघोट्या, मिटक्या मारणारा.

LICK *Sw.* टोला, चपाटा.—*v.* टोला देणे.

LICORICE (*Gr. glukos*, sweet, *riza*, root) जेष्ठ -जेठीमध्य *f.*, रतनगुंज *f.*, सूस *m, f.*

LID* cover झांकण *n*, ढांपण *n*; eyelid पापणी *f.*, नेत्रकपाट *n*.

LIE* a criminal falsehood अन्यायाची लबाडी *f.*; falsehood uttered for the purpose of deception ठकविण्याकरिता सांगितलेली खोटी गोट *f.*; intentional violation of truth अनृत *n*, लबाडी *f.*; give the l. to लबाडीचा दोष लावणे, खोटेपणा आणणे; false doctrine खोटा उपदेश.—*v.* खोटे बोलणे किंवा खोटे काम क.

LIE* *v. i.* be low पडणे; be in a horizontal position आडवा पडणे -असणे; rest on a bed or couch बिभान्यावर -पलंगावर पडणे -निजणे -लवेडणे, आंगटाकणे; be situated राहणे, असणे: Ireland lies west of England; abide राहणे, पडणे: to l. open, to l. hid; be dependent हाती -अधीन -स्वार्थीन असणे; consist असणे: diversion lies in hard labor; sleep निजणे; to l. at the heart जिवासी असणे, मनेच्छा असणे; by बरोबर -पासी असणे: he has the manuscript lying by him; rest विसांवा घेणे: we lay by during the heat of the day; down लवंडणे, आंगटाकणे; निजायास जाणे; —hard or heavy दडपणे, चेपणे; in बाळत होणे, कोनी निधणे;—in one -च्या हाती असणे (Rom. xii., 18);—in the way वाटेत -आडवा असणे;—in wait दबा धरून बसणे; on, upon अंगावर -शिरावर -गळ्यांत असणे;—on hand हाती असणे; वाकी असणे, बाकी विकायाचा असणे;—on the hands रिकामा असणे (time);—on the head of मार्थी असणे;

over मुश्तीच्या पलीकडे (हुंडी वैगेरे) पैसा दिल्यावांचून राहणे; महकूब -तहकूब राहणे; to, *Naut.* be checked or stopped, either by counterbracing the yards or taking in sail बाकसी घेणे; under खाली -अधीन असणे; with -च्या वराबर राहणे -निजणे; -च्या पाशी निजणे, संभोगणे; -चे असणे: it lies with you to make amends.

LIEGE *a.* (*ligare*, to bind) हुकमी, ताबेदार, प्रजाधर्मी (man); sovereign मुख्य, श्रेष्ठ (lord).—*n.* रयत *f.*, प्रजा *f.*, ताबेदार; खावंद, धर्मीसाहेब, महाराज.

LIEUTERY (*Gr. leios*, smooth, *enteron*, an intestine) a lax diarrhoea, in which the food is discharged only half-digested भसरे *n*, आमातिसार.

LIEU *F.* जागा *f.*; in l. of जागी, ऐवरी, बदला.

—LIEUTENANT मुतालीक, प्रतिनिधि, नायव; —in the army कपतानाच्या खालचा हुद्देदार, जमादार, 'लेफ्टेनेंट';—in the navy (तारवावर) नावोदाच्या खालचा हुद्देदार. —LIEUTENANCY मुतालकी *f.*, नायवी *f.*; लेफ्टेनेंटीची जागा *f.*

LIFE* that state of an animal or plant in which its organs are capable of performing their functions जीव; vitality चेतना *f.*, जीवित *n*; period between birth and death जन्म, आयुष्य *n*, जिणे *n*; manner of living स्थितिरीति *f.*, रहणी *f.*; condition or circumstances, as pleasant or painful जीवित *n*, जिणे *n*; deportment चाल *f.*, रीत-रवेस *f.*; present state of existence इहजन्म, संसार; a person or thing which imparts or excites spirit, vigor, or enjoyment हिमत *f.*, तेज *n*, शोभा *f.*, रंग, जीव इ०: he was the l. of the company; vigor पाणी *n*, हिमत *f.*, दम, जीव: they have no notion of l. and fire in words; living

form जिवंतरूप *n*. -आकार : a picture is taken from the l.; a human being मनुष्य *n*, जीव : how many *lives* were sacrificed during the revolution ; system of animal nature जीव, जीवराशि *f*, जीवकोटि *f* : nature swarms with l.; Poet. blood रक्त *n*: the warm l. came issuing from the wound (See Gen. ix. 4); narrative of a past life चरित्र *n*, आख्यान *n*; the l. of Milton ; happiness in the favor of God ईश्वरी कृपेचे सुख *n*; eternal life in contradistinction to eternal death अक्षय जीवन *n*; position in society पदवी *f*, दरजा : high l.; human affairs संसार, प्रपञ्च, भव ; a darling जीव, जीवमाण, जिवडा ; to the l. हुबेहूब, मूर्त्तिमंत, प्रत बरहकूम ; social l. घर *n*; endowed with l. सजीव ; abandonment of l. प्राणत्याग; deprived of l. नष्ट हतप्राण ; the present l. इहजन्म ; active or secular l. संसार, प्रवृत्तिमार्ग ; vicissitudes of l. संसार कालचक्र *n*; virtuous l. धर्मचरण *n*; dearer than l. जिवापरता, जिवापलोकडे ; reckless of l. जिवावर उदार; saving of one's l. जीवदान *n*; the sea of l. भवसागर ; the efficient cause of l. जीवनहेतु ; the thread of l. आयुष्याची दोरी *f*; l. and soul जीवमाण ; to lose one's l. प्राणास जिवास मुक्तें ; tie for l. जन्मगांठ *f*; provision for l. जन्माची भाकर *f*. -ANNUITY, a sum of money paid yearly during a person's life दरसालची नहाहयात नेमणूक *f*. -BOAT, [a boat so constructed as to have great strength and buoyancy for preserving lives in cases of shipwreck]. -GIVING *a.* जीवनदायक. -GUARD हुजरात *f*, खास रिसाला. —INSURANCE, a contract for the payment of a certain sum of money on a person's death जिवाचा विमा. -LAND, land held by lease for life हयातीची जामीनदारी *f*.

-LESS *a.* निर्जीव, मेलेला, मृत ; unanimated निर्जीव, जड, अचेतन ; insipid निस्सार, निःसत्त्व, निरस ; wanting physical energy लिंचोपेचा, फुसका, नुकसान. -RENT, rent of an estate that continues for life हयाती उमरपटा (*H*). -STRING आयुष्याची दोरी *f*. -TIME आयुष्य *n*, हयात *f*; all one's l.-time जन्मभर. -WEARY *a.* जिवास त्रासलेला.

LIFT* *v.* raise उचलणे, उंच वर क.; elevate वाढवणे, सरफराजी क., योग्यतेस चढवणे ; elate गर्वाऱ्ये फुगवणे, चढवणे, चण्याच्या झाडावर चढवणे ; remove from its place जाग्यावरून हलवणे-उचलणे ; remove by stealing उचलणे, चोरणे ; to l. up the eyes पाहणे ; दृष्टि वर क.; प्रार्थनेच्या द्वारे ईश्वराकडे मन लावणे ; —the feet पाय उचलणे, त्वरा क.; —the hand शपथ घेणे ; प्रार्थना करितांना हात वर उचलणे, प्रार्थना क. ; पुंडाई क. ; आंगावर हात उचलणे टाकणे-उगारणे, आंगावर जाणे ; आळस सोडून कामास लागणे, झटणे (*Heb.* xii., 12) ; —the hand against जाचणे, काचणे ; —the head गरिबोंतून वर काढणे, उदयास आणणे, डोयीवर उचलणे ; आनंद क. (*Luke* xxi., 8) ; —the heel against लात उचलणे, वेअदवी क.; —the voice ओरडणे, गळाकाढणे, रडणे. —*i.* उचलणे ; वर चढणे ; वर चढल्या सारखे दिसणे : the land lifts to a ship approaching it.—*n.* उचलणे *n*, उत्थापन *n*; that which is to be raised उचलायाची जिन्नस *f*, वस्तु *f*-चा पदार्थ ; a rise चढ : the l. of a lock in canals ; to give one a l. मदत क. ; उचलून (द्या० गाडी वैगरेत बसवून) नेणे. -ER उचलणारा, उचल्या, चोर ; माल वैगैरे उचलण्याचे यंत्र *n*.

LIGAMENT (*ligare*, to bind) बंधन *n*, पाश ; *Anat.* अस्थिबंधन *n*, संधिबंधन *n*.—LIGATION बंद, पट्टी *f*; बांधणे *n*, बंधन *n*; stiffness ताठपणा, ताठा ; *Print.* a double character, as

fi, fl, ff, जोडाक्षर *n*; *Surg.* रक्तस्राव बंद करण्या करिता॑ शिरा॑ बांधण्याची॑ दोरि*f*, नाडीबंधन *n*.

LIGHT* that agent or force in nature by the action of which upon the organs of sight, objects from which it proceeds are rendered visible उज्जेड, प्रकाश; that which gives light दिवा, उज्जेड, ज्योति*f*; medium through which light is admitted खिडकी*f*, गवाक्ष *n*, इ०; life जीव; a pane of glass तावदान *n*, भिंग *n*; knowledge ज्ञान *n*; spiritual illumination आत्मबोध, परमार्थज्ञान *n*; information माहिती*f*, खबर *f*; day दिवस (Job xxiv., 14); the dawn of day अरुणोदय; publicity उघडीक *f*; a time of prosperity and happiness सुखतेचा॑ व आनंदाचा॑ काळ; felicity आनंद, हर्ष, सुख *n* (Is. lviii., 8); illuminated part of a picture चित्रांतील उज्जेडाची॑ जागा॑ *f*; point of view in which any thing is seen नजर *f*, दृष्टि*f*, लक्ष्य *n*; a model कित्ता, नमूना: the l. of the age; the l. of the countenance कृपा॒, अनुग्रह॑; to come to l. कुर्णे, बाहेर पडणे; to bring to l. बाहेर आणणे, उज्जेडास आणणे; to stand out of the l. अंधार सोडणे; to stand in one's own l. आपल्या हाती॑ आपल्या पायावर कुऱ्हाड मारून घेणे.—*v.* kindle पेटविणे, चेतविणे; give light to उज्जेड प्रकाश देणे; illuminate रोशनाईक, दिवे लावणे; show the way to by means of a light दिव्याने॑ उज्जेडाने॑ वाट दाखविणे॑.—*EN v.* प्रकाशित क.; ज्ञान देणे॑, प्रबोधित क. (Luke ii., 32); free from trouble and fill with joy दुःखांतून सोडवून हर्षभरित क. (Ps. xxxiv., 5).—*i.* चमकणे॑, लकाकणे॑; clear, as the weather निवळणे॑, उघडणे॑.—*HOUSE* मनोरा, दीपसंभं, 'लैट हौस' *n*.—*NING* विश्व॒त *n*, वीज*f*.—*SOME a.* उज्जेडाचा॑, सुप्रकाश, तेजस्वी. *Poet.* gay आनंदी, उछासी॑.

LIGHT* *a.* having little weight हल्का; not burdensome हल्का, सोयीचा, सुवाद्य (load); not difficult हल्का, सोपा (task); easy to be digested हल्का, सुपच॒; not heavily armed सडा, सडासांठ (troops); not encumbered सडा, बिनघोर: they are l. to run away; active चपळ, सुट्टुरीत; not deeply laden रिकामा (a ship); slight हल्का, क्षुद्रक, लहान (error); not dense पातळ, हल्का, थोडा (rain, vapors); not strong हल्का, माफक, सुमाराचा (wind); inconsiderate अविचारी, विवेकशून्य (person); airy चंचल, वावकळ, अस्थिर (mind); wanton अचपळ, चंचळ, उनाड, विलासी: a woman of l. carriage; not of legal weight कायद्याहून कमी॑ वज्रनाचा (coin); loose पोकळ, फसफसीत (soil); as color फिका, उभरंग; to make l. of हल्का तुच्छ मानणे॑, हेलणा क.; मनावर न घेणे॑.—*EN v.* हल्का क.; alleviate हल्का कमी॑ उपशम क.—*FINGERED a.* चोरी॑ करण्यांत चपळ, उच्त्या॑.—*FOOTED a.* पायाचा॑ धावण्यांत चपळ; नाचण्यांत चपळ.—*HEADED a.* delirious बेशुद्ध, बरक्कारा, बडबडणारा; volatile चंचळ, वावकळ.—*HEARTED a.* मौजी॑, रंगेल, आनंदी, चैनी॑.—*INFANTRY* सडे॑ चपळ पायदळ *n*, 'लैट इन्फंट्री*f*.—*LY ad.* हळू, हल्कवयाने॑, भार न देता॑: to tread l.; हल्कया मनाने॑, अविचाराने॑: ideas l. received; आनंदाने॑, खुशीने॑; सहज, अनायासाने॑; उर्गीच, कारणा वांचून, सहज: do not l. appear before men; उनाडपणाने॑, चंचळपणाने॑, विलासाने॑; चपळाईने॑; मौजेने॑, निष्काळजीने॑, गमतीने॑.—*MINDED a.* हल्कया मनाचा, छिचोर, पचकळ.—*LIGHTS pl* ज्ञानवरांचे॑ कोपीस *n*.

LIGHT *v.* See ALIGHT.

LIGNEOUS *a.* (*lignum*, wood) लांकडाचा, काष्ठमय.

LIKE* *a.* equal in quantity, quality, or degree सारखा, समान, वराबरीचा॑; men

of l. excellence; similar सारखा, सारखा ह० (James v., 17); probable जोगा, संभाव्यः they were not l. to conform themselves to strict rules; the following can only be used in comp. at the end of a word तुल्य, सम, रूप, अनु, प्रतिम.—*ad.* सारखा, प्रमाणे (Ps. ciii., 13); होण्यजोगा; in a manner becoming योग्य रीतिने, शोभेसा: quit yourselves l. men. -LIHOOD सुमार, रंग, संभावना*f.* -NESS सारखेपणा, सादृश्य *n*; form सरूप *n*, आकार; picture चित्र *n*. -LY *a.* होण्यजोगा-सारखा, संभाव्य (story); pleasing आवडता, मनोरम, प्रिय (men). —*ad.* अधिक फारकरून, बहुधा, तीन वाटयांनीं. -MINDED *a.* एकचित्ताचा, समम-नस्क. -WISE *conj.* तसाच, तसेच, तद्दत; also देखील, ही.—LIKEN *v.* बरोबरी तुलना क., तांडणे (Matth. vii., 24).

LIKE* *v.* be pleased with आवडणे, पसंत होणे, मान्य क.—LIKING आवड *f*, गोडी *f*, चहा *f*; to contract a l. for आवड -मन वसणे; to lose one's l. for (-वरून -एथून) मन उठणे; pleasure संतोष, खुशी *f* [for].

LILY* भूईकमळ *n*.

LIMB* edge कडी*f*, किनारा, काठ; a member अवयव, अंग *n*; branch of a tree फांटी *f*, डाहळी*f*; blade पात *n*; Astron. edge of the disk of a heavenly body प्रांत. — LIMBER, LIMBO, Scholastic Theol. नरकाच्या किनायावरचा प्रांत; place of confinement अटकेची जागी*f*. [the Limbus Patrum is a place that the schoolmen supposed to be on the edge or border of hell, where the souls of the patriarchs were detained, and those good men who died before our Savior's resurrection.]

LIME* a viscous substance चिकोटा; oxide calcium चुना; quicklime चुनकव्या *f pl*; fine l. well ground and blended (for

overlaying rough chunam-work and its openings) संदला, निरू; pure fine l. कठीचा चुना; slaked l. पिचवलेला चुना.—*v.* चिकटा लावणे; ensnare पाशांत धरणे; manure with lime चुन्याचे खत घालणे; cement साधणे, सांधा वसिणे. -BURNER लोणारी. -KILN चुन्याची भट्टी *f*. -STONE चुनवडा. -WATER चुनवणी *n*; burnt l. कठी*f*.—LIMY *a.* चिकट; containing lime चुन्याचा; resembling lime चुन्यासारखा.

LIME *F.* लिंबू *n*;—the tree निवोणी*f*; the small thick-skinned l. कागदी लिंबू *n*.

LIMIT (*limes*) हद *f*, मर्यादा, सीमा *f*; prison limits तुरंगाच्या जवळ कैद्यास फिरण्याची हद *f*.—*v.* हद बांधणे क.; restrain आळा बांधणे, परिमिति क.; confine the signification of च्या अर्थाची हद बांधणे [to]. -ED मर्यादा केलेला, मर्यादित; परिमित, समर्याद, संकुचित, जुबाबी; of l. meaning भितार्थ. -ATION मर्यादा करणे *n*; आळा, मर्यादा*f*, बंध.

LIMNER (*luminare*, to light) पुस्तकांचा चितारी.

LIMP* *v.* लंगडणे, लंगडत चालणे.

LIMPID *a.* (*limpidus*) नितळ, निवळ (stream).

LINCHPIN* चाकाची -आसाची खोळ *f*.

LINCTURE (*lingere*, to lick) medicine taken by licking with the tongue चाटण *n*, अवलेह *n*.

LINE (*linea*) a linen thread or string सुताची दोरी*f*, सुताळी*f*, इ०; a thread-like mark of the pen ओळी*f*, रेष *f*, रेषा *f*; Math. that which has length but not breadth रेष *f*; boundary मर्यादा*f*, रेष *f*; contour आकृतीच्या परिधाची रेषा *f*, पांडूरेखा *f*; lineament रेखा*f*, रेषा*f*, रूपरेखा *f*; a straight row ओळी*f*, कतार *f*, रांग *f*: a l. of houses, of soldiers; Print. a straight row of letters and words ओळी*f*, पंक्ति *f*,

‘लैन’ *f.*; a note चिट्ठी *f.*, दोन बोटे चिट्ठी *f.*: a l. from a friend; Poet. चरण, पाद; course of conduct ओळ *f.*, मोड *f.*, रहाळ *f.*; method of argument क्रम, श्रेणी *f.*, पर्याय; deportment of industry, trade, or intellectual activity धंदा, पेशा; succession of progeny वंश, कुल *n.*; connected series of public conveyances तांडा; a measuring-rod सूत्र *n.*, सूत *n.*; that which is measured by a line विभाग, वांटा (*Ps. xvi., 6*); instruction उपदेश, शिकवणे *n.* (*Ps. xix., 4*); infantry पायदळ *n.*; a trench खंदक; the twelfth of an inch इंचाचा बारावा भाग; l. of battle दंड, रांग *f.*; right l. सरळ रेष *f.*; [ship of the l., a ship of war large enough to have a place in the line of battle]; meridian l. रेखा *f.*, विषुवृत्त *n.*;—as drawn through a word फांटा; to draw a l. ओळ फोडणे, रेष काढणे; l. of fire बंदुकीचा तोफेचा मारा; l. of life आयुष्याची (हातावरची) रेषा *f.*; the l. along the sinciput (of females) made by parting the hair on both sides भांग.—*v.* रेषा ओडणे, रेखांकित क.; cover or put in the inside of अस्तर क.; as with tin, paper, &c. मढवणे; strengthen by adding any thing जोडून बळकटी आणणे: to l. works with soldiers; impregnate, app. to irrational animals गभण क., लागणे; read or repeat line by line एक एक ओळ वाचणे द्याणणे द्याणून दाखविणे. -AGE वंश, घराणे *n.*; descendants वंशज, वंश. -AL *a.* रेषांचा, अंकित, रेखित (designs); परंपरेन आलेला, परंपरागत; l. descendant संतान *n.*; रेषांचून मापलेला, रेषांच्या मानाचा. -AMENT रूप-रेषा *f.*, अंगलोट;—of the face तोंडवळा, रूप *n.* -AR *a.* ओळीचा; रेखामय; नीट वाटेचा, सरळ.

LINEN*, thread or cloth made of flax

तागाचे सूत *n.*, किंवा कापड *n.*; under-clothing आंतले-अंतर्वस्त्र *n.*, वस्त्र *n.*.—*a.* तागाचा, सणाचे सुताचा; तागा सारखा; white पांढरा; pale फिका.

LINGER *v.** delay उशीर लावणे; loiter रेंगणे, गमणे; hesitate गुटमळणे; remain long in any state रखडत-भिजत-लांबणीवर पडणे;—in sickness रेंगणे, अंथरूप धरणे, खिरपणे;—a sickness रेंगणे, रखडणे, धुपणे. -ING गमणारा, चेंगट; रखडत चाललेला, चेंगटाईचा;—a disease खितपणीचा, खिरपणीचा.

LINGET *F.* धातूची कांडी *f.*, लगडी *f.*

LINGUIST (*lingua*, tongue) अनेक भाषा जाणणारा, बहुभाषज. —LINGUA-DENTAL *a.* formed or uttered by the joint use of the tongue and teeth जिह्वादंत्य.

LINIMENT (*linire*, to anoint) चोळण्याचे औषध *n.*, स्मैहन *n.*, अभ्यंगतैल *n.*

LINK *Ger.* a single ring of a chain कडी *f.*; any thing connecting लगावांधा; part of a connected series अन्वय, संबंध, शेव. —*v.* सांगडणे, जोडणे, अडकवणे [together].

LINK (*lychnus*, lamp) मशाल *f.* -BOY मशालजी.

LINSEY-WOOLSEY *a.* कांहीं तागाचा कांहीं सणाचा; mean नीच अधम.—*n.* कांहीं तागाचे कांहीं सणाचे असें वस्त्र *n.*

LINSTOCK (*lint and stock*) तोडा, बत्ती *f.*

LINT* flax ताग; [linen raveled, or scraped into a soft substance, and used for dressing wounds and sores]. —LINSEED जवस, अळसी *f.* -OIL जवसाचे तेल *n.*

LINTEL *F.* दारावरची किंवा खिडकी वरची कपाळपटी *f.*, दारवंठा.

LION (*leo*) सिंह, मृगेद; an object of interest and curiosity चमक्कारिक पदार्थ: to visit the lions of a place. -ESS सिंहीण *f.*

LIP* one of the two fleshy parts composing the exterior of the mouth in man and many other animals ओंठ; edge of any thing कड़ f, कांठ; the upper l. ओरूँ; the lower l. अधर. -DEVOTION वरकरणी भक्ति f-प्रार्थना f. -LABOR वरकरणी बोलणे n.

LIPOTYUHY (Gr. *leipein*, to fail, *thumos*, soul) शीट f, मूच्छां f.

LIPPITUDE (*lippus*, blear-eyed) डोब्यांचा चिपडेपणा.

LIQUEFIABLE a. (*liquere*, to be fluid) पातळ करण्याजोगा, द्राव्य;—as a vowel अंतस्थ. —LIQUEFY v. रस क., पातळविणे.—i. पातळ होणे. —LIQUID a. पातळ, प्रवाही, सद्रव.—n. पातळ पदार्थ, रस; Gram. अंतस्थवर्ण. -ATE v. पातळ क.; वित्तनु सच्छ क.; pay फेडणे, वारणे (debts). -ATION पातळ क. n, द्रावणे n; फेड f, फडशा. -TOR फेडणारा, 'लिक्विडेटर.' -ITY पातळपणा, प्रवाहधर्म.—LIQUOR पातळ पदार्थ, रस; spirituous fluid दारू f, मद्य n; l. amnii मोट f, पाणमोट f.

LISP* v. i. शीळ घालन बोलणे; speak imperfectly बोवडे बोलणे.—n. शिळीचे बोलणे n, बोवडा बोल.

LIST* border of broad cloth बनातीचा कांठ; strip of cloth पट्टी f, चिंधोटी f; a limit हइ f; catalogue याद f, फेरिस्त n; [civil l., the civil officers of government; the revenue for the support of civil officers; civil l., in England, embraces only the expenses of the reigning monarch's household].

LISTS pl (*licium*, thread) ground or field inclosed for a race or combat रणांगण n, रंगभूमि f, अखाडा.

LIST* v. i. आवडणे, चाहणे; hearken मन देणे लावणे, ऐकणे [to]. -EN v. i. लक्ष्य देऊन ऐकणे, ऐकणे; obey मानणे, ऐकणे;—privily

कानोसा घेणे [to]. -LESS a. उदास, निरच्छ, निस्पृह. -LESSNESS अनास्था f, अनुत्साह.

LITANY (Gr. *litania*) एक प्रार्थनापद्धति आहे.

LITERAL^a a. (*littera*, a letter) मुळचा, मुख्य, वाच्य, शब्दापमाणे, खरा (meaning); following the letter or exact words अक्षरशः, शब्दशः, मूळ शब्दानुसार (translation); consisting of, or expressed by, letters अक्षरांचा, अक्षरी (notation). -LY ad. मूळ शब्दापमाणे; मुख्यार्था पमाणे.—LITERARY a. विद्येचा, विद्याविषयक; विद्वान लोकांचा, विद्येचा (fame); विद्वान, विद्याव्यसनी (man); consisting in letters विद्यामय, विद्येचा, in comp. विद्या : l. property विद्याधन n.—LITERATE a. & n. विद्वान.—LITERATURE विद्या f, अक्षर n, पढणे n; collective body of literary productions, embracing the entire result of knowledge and fancy preserved in writing ग्रंथ, विद्येचे ग्रंथ pl; *belles-lettres* इतिहास, काव्य इ० विषयांचे ग्रंथ pl.

LITHARGE (Gr. -*lithos*, stone, *arguros*, silver) lead vitrified मुडदारशिंग n.

LITHOGRAPH v. (Gr. *graphein*, to write) शिळेवर छापणे.—n. शिळाछाप.—LITHOGRAPHY शिळाछापाची विद्या f.

LITHOTOMY (Gr. -*temnein*, to cut) मुतखडा काढण्याची विद्या किंवा क्रिया f.

LITIGATE v. (*lis*, dispute) वाद -खटला क.—LITIGANT वादी, खटलेकरी.—LITIGATION वाद, खटला.—LITIGIOUS a. खटलेखोर, वादप्रिय (client); खटल्याचा, वादाचा, वादापत्र (grounds); खटल्या संबंधी, वादाचा (bar).

LITTER (*lectus*, couch, bed) डोली f, पाळणा; bed of straw for animals गवताची शेज f; scattered rubbish पडज्जड f, घाण f, खेर f, कचरा; condition of disorder अव्यवस्था f, पसारा; the number of pigs or other small brutes born at once वेत n, वीण f.—v.

गवत पसरणे, गवताची थोज क.; पसारा क., ऐल-पैल टाकणे; विणे, पसवणे.

LITTLE* *a.* small in size or extent लहान; short in duration थोडा, अन्प, किंचित (time, sleep); small in quantity थोडा, थोडका, काहीं, अन्प (food); insignificant हलका, क्षुद्र, गैरी; inconsiderable थोडा, जरासा, किंचित (effort, weight, attention); not liberal कृपण, किरमडी, हलका.—*n.* थोडका भाग, अन्पांश; small space थोड़की जागा, *f.*; a little थोडासा, किंचित; by *l.* and *l.* थोडा थोडा, तीळतीळ.—*ad.* अमङ्ग, जरासा. —*go* [*Eng. Univ.*, a public examination about the middle of the course, which, being less strict, and less important in its consequences, than the final one, has received this appellation].—NESS लहानपणा, अन्पविस्तार; थोडकेपणा; हलकेपणा, लघुत्व *n*; कृपणता *f*, इ०;—of mind बुद्धिकार्यपण्य *n*.

LITURGY (*Gr. leitos*, public, *ergein*, to work) established formula for public worship प्रार्थनापद्धति *f*; ritual for public worship सामाजिक भक्तिमार्ग किंवा प्रार्थनापद्धति *f*.

LIVE* *v. i.* have life जगणे, वांचणे, जिवंत असणे; pass one's time दिवस लोटणे, काल क्रमणे: to *l.* happily; abide राहणे, असणे, वस्ती क.; remain राहणे, टिकणे: men's evil manners *l.* in brass; their virtues we write in water; enjoy life नांदणे, सुखी राहणे; subsist उदरनिर्वाह-उपजीविका क.: those who *l.* by labor; feed खाणे, चरणे, पोट भरणे: horses *l.* on grass; *Scrip.* be exempt from spiritual death आत्मिक मरणा पासून मुक्त होणे, जीवन पावणे (*Lev. xviii., 5*); be inwardly quickened, nourished, and actuated by divine influence or faith ईश्वरी अनुग्रहाने विश्वासाने वांचणे, जगणे (*Gal. iii., 11*); to *l.* with एकत्र रा-

हणे; स्त्री पुरुषाच्या नात्याने एकत्र राहणे, नांदणे.—*t.* आयुष्य खर्चणे, राहणे, दिवस लोटणे: to *l.* a life of ease.—*a.* जिवंत, सजीव; glowing तेजदार, पाणीदार; ignited पेटलेला; *l.* coal निखारा; *l.* stock थोडा, बैल वैगैरे शेतकऱ्याचीं जनावरे *n pl.*, जीवधन *n*. —LIHOOD उपजीविका *f*, जीवन *n*, निर्वाह, चरितार्थ.—LINESS हुशारी *f*, चपळाई *f*, जिवटपणा: *l.* of youth; पाणी *n*, तेज *n*, रंग: *l.* of the eye;—of health तुक्तुकी *f*;—of the spirit आनंदवृत्ति *f*, दिलरोशनाई *f*. —LONG *a.* लांबणीचा, चेंगट (day).—LY *a.* जिवंत, सजीव (hope); जिवट, पाणीदार (youth); चपळ, हुशार; आनंदी, उछासी; चकचकीत, भडक (colors); दणक्याचा, कडाख्याचा, रंगाचा (entertainments, eloquence); life-like हुबेहूबचा, खण्याखुण्या सारखा, प्रत्यक्षप्राय. —LIVING *a.* जिवंत, सजीव; issuing continually from the earth जिवंत, वाहता (spring); quickening जिवंतकरणारा, जीवनदायक; *l.* by learning विद्योपजीवी; [*l.* rock, rock in its native state]; the *l.* जिवंत लोक-मनुष्ये *n pl.* —*n.* उपजीवन *n*, उपजीविका *f*; estate जिंदगी *f*, मालमत्ता *f*; living comfortably वागणूक *f*, नांदणूक *f*; there is no *l.* without trusting; act of living वांचणे *n*, जगणे *n*; benefice of a clergyman वृत्ति *f*, उपाध्याची वृत्ति *f*.

LIVER* काळीज *n*, पित्ताशय.

LIVERY *F.* लिमास, पेहराव; चाकराचा बाणा-पेहराव.

LIVID *a. (lividus)* काळानिळा, हिरवानिळा.

LIZARD (*lacerta*) चोपई *f*, सरड वैगैरे जातीचा प्राणी; house-*l.* पाल *f*.

LO* *int.* पहा, पहा बरें.

LOAD* a burden ओऱ्ये *n*; amount or quantity which a person can carry एका मनु-

व्याचं ओङ्में *n*; contents of a cart or vessel भरगत *n*, भरताड *n*, ओङ्में *n*; that which burdens, oppresses, or grieves the mind or spirit ओङ्में *n*, धोँड *f*, भारः a l. of guilt; charge of a fire-arm वार;—of wood, grass, &c. भारा, कवाड *n*; half l. आचं *n*.—*v.* ओङ्में घालणे-लादणे; भार घालणे, अधिक जड क.; वार भरणे. -ED लादलेला; भारग्रस्त, पीडित; भरलेला, वार भरलेला. -ING भरगत *f*, *n*.

LOADSTONE* लोहचुंबक.

LOAF* any thick lump or mass गोळा, टेप *f*;—of bread रोट, रोटी *f*, ‘पांच’ -ER, an idle man आळसी; a vagrant who seeks his living by sponging or expedient तुकडमोद्या, उंडीबकाळ, तैलंगभट, ‘लोफर’.

LOAM* चिकणमाती *f*. — LOAMY *a.* चिकण-मातीचा.

LOAN* act of lending उसणे देणे *n*, उसणवारी *f*; that which is lent उसणा दिलेला-येत-लेला पदार्थ;—of money on interest कर्ड *n*.

LOATH* *a.* नाखूश, नाराजी.—*v.* -ला कंठाळणे, -चा वीट येणे, विष मानणे. -FUL *a.* आतिहेषी; कंठाळवाणा, ओंगळ. -ING कंठाळा, वीट, किळस. -SOME *a.* कंठाळवाणा, ओंगळ, कुस्तित (forms); देप उत्पन्न करणारा (sloth).

LOBBY Ger. opening before a room ओटी *f*, ढेलब *f*, ओसरी *f*; a waiting-room सदरे पुढची खोली *f*; [space or room at the head of a staircase]; a confined place for cattle गुरांचा वाडा, गोठा.

LOBE (Gr. *lobos*) कोणत्याही वस्तूचा गोल भाग;—of the ear कानाचा चाप;—of the lungs, liver, &c. फुप्सूस, काळीज इ० चा गडा.

LOBSTER* शेवंडी नांचाचा एक मासा.

LOCAL *a.* (*locus, place*) स्थान-देशसंबंधी; limited to a place एकदेशी, एकस्थानिक; l. usage

देशाचार; l. affection स्थानिक रोग; l. law देशधर्म. -ITY जागा *f*, स्थान *n*; existence in a place रिथति *f*, जागा *f*; geographical situation देशसंबंध, देश.—LOCATE *v.* place ठेवणे, बसवणे; designate the place of -ची -ला जागा नेमणे-योजणे (a church) [on]. —LOCATIVE *a.* स्थलदर्शक (adjective); l. case सप्तमी विभक्ति *f*.

Loch* an arm of the sea खाडी *Scot.* lake सरोवर *n*.

LOCK* instrument to fasten a door, &c.

कुलूप *n*, टाळे *n*; part of a gun बंटुकीचा चाप; inclosure to confine the water of a stream बांध, धरण *n*; grapple in wrestling पकड *f*, पेंच; tuft of hair केंसांचाबुचका;—as left on the crown at tonsure शेंडी *f*; a ringlet of hair झुलूप *n*;—for a wheel उटाळे *n*, अडकण *n*; a place which is locked up कोंडी *f*, बंद केलेली जागा *f*.—*v.* कुलूप लावणे-मारणे (a door); कुलूपांत ठेवून बंद क.; अटकेत टाकणे; close fast बंद *k.*; fasten so as to impede motion खिलूणे (a wheel); enclose वेढा घालणे (arms).—*i.* घट बसणे-लावणे: the door locks close; unite closely by mutual insertion एकमेकांत गुंतणे-अडकणे: they l. into each other. -ED -JAW दांतखीळ *f*. -ER खण;—in a ship पयळ. -ET लहान कुलूप *n*; a catch अडकवण *n*, फांसा. -SMITH कुलूपे करणारा लोहार, कारंच-कर.

Locomotion (*locus, place, motio, motion*) एक्या जाग्यातून दुसऱ्या जाग्यात जाणे *n*, स्थलांतरगमन *n*; power of changing place स्थानांतर गमनशक्ति *f*: plants have life, but no l.—LOCOMOTIVE *a.* चलनशक्तिक, जंगम, चर.—*n.* लोखंडी रस्यावरच्या गाडी-च्या तांद्या पुढची यंत्राची गाडी *f*, आगगाडीचे इंजीन *n*.

LOCUST (*locusta*) टोळ, नाकतोडा.

Locution (*loqui*, to speak) वाणी *f.*, उक्ति *f.*

Lodge* *v.* deposit for keeping ठेवणे : to l. arms in the arsenal; throw in फेकणे, टाकणे, झुगारणे; fix in the heart, mind, or memory मनांत, लक्ष्यांत किंवा आठवणीत ठसवणे-भरवणे; furnish with a temporary habitation बिहाड देणे; to l. an information फिर्याद क. [at, in].—*i.* बिहाड क.; बसणे, राहणे, थारावणे.—*n.* a refuge आश्रय, आश्रयस्थान *n.*; a small house in a park or a forest बंगला -ली *f.*; the house of a gatekeeper on a gentleman's estate देहु-डीवरच्या शिपायाची झोपडी *f.*; [a secret association, as of the Freemasons, &c. the place in which they assemble].—*ING* बिहाड *n.*, मुकाम.

Loft माळा, माडी *f.*.—LOFTY *a.* उंच; proud गर्विट, मगरुरीचा, चढेल (looks); sublime पौढ, भारदस्तीचा, गंभीर (language); dignified उक्तुष पदयुक्त, थोर (Is. lvii., 15); stately डैलाचा (steps).

Log *D.* a bulky piece of wood ओंडा, ठोकळा; apparatus for measuring the rate of a ship's motion नैकागतिमापक यंत्र *n.*; record of the rate of a ship's velocity गलबताचा रोजनामा. —BOOK गलबताचा रोजनामा. —GER. —HEAD टोणपा, मूर्ख; to be at loggerheads मारकुटीवर -हातधाईवर येणे. —WOOD पतंगाचे लांकूड *n.*

LOGARITHM (*Gr. logos*, word, *arithmos*, number) घातप्रमापक संख्या *f.*, लागर्टम *n.*

Logic (*Gr. logos*, word) the science of pure and formal thought, or of the laws according to which the process of pure thinking should be conducted न्याय-तर्कशास्त्र *n.*. —AL *a.* तर्कशास्त्राचा, न्यायशास्त्रांतला; according to the rules of logic न्यायशास्त्रानुसार, युक्तिसिद्ध (argument);

skilled in logic तर्कविद्याप्रवीण, तर्कशास्त्रज्ञ (thinker). — LOGICIAN नैद्यायिक, तर्कशास्त्री.

LOGOMACHY (*Gr. -maché*, fight) शब्दाविषयी विवाद, शब्दवाद; war of words वाग्युद्ध *n.*

LOIN* कमर *f.*, कंबर *f.*, कटि *f.*

LOITER *v. i.* *D.* रेंगणे, गमणे [about]. —ER गमणा, रेंगा. —INGLY *ad.* गमत गमत, रमत रमत.

LOLL *v.i.* *Icel.* lie at ease आळसांने पडणे, आंग टाकणे; hang extended from the mouth, as the tongue of an ox or a dog when heated with labor जीभ लळलळ क.; put out the tongue, as an ox, dog, or other animal when heated by labor जीभ लळलळ करीत बाहेर टाकणे -काढणे [about].—*t.* जीभ बाहेर काढणे -टाकणे.

LONE *a.* (abbrev. from *alone*) solitary, unfrquented आडवळणाचा, गैरराबत्याचा; single एकला, एकटा (house); unmarried अविवाहित, सडा, सडी *f.*, एकला, एकली *f.* (woman). —LINESS भणभणीतपणा, भणभणाट; seclusion एकांतवास; love of retirement एकांतवासाची आवड *f.* —LY *a.* आडवळणाचा, एकीकडचा (situation); एकटा, सडा; forsaken सोडलेला, टाकलेला (traveller). —SOME *a.* एकटा; भणभणीत, उजाड (road).

LONG* *a. (longus)* extended लांब, दीर्घ (line); extended in time लांब, पुष्कळ, दीर्घकालिक (sickness, debate); distant दूरचा, लांबचा; slow in coming उशीरलाभ्या, उशीरा येणारा, विलंबकारी (death); tedious चेंगट, लांबणीचा (tale); extended to any specified measure मापाचा, परिमित, लांब: a yard l.; as a vowel दीर्घ, गुरु; in the l. run शेवटी, अखेरीस; [l. clothes, the clothes worn by an infant]; l. home

कबर *f.*, प्रेताचा खाडा; मरण *n.*—*ad.* दूरवर, लांबवर; बहुतकाळ, फार वेळापासून; *l.* after फार वेळांनें; *l.* before बहुत वेळापूर्वीः as *l.* जों, जोंपर्यंत; how *l.* कोठपर्यंत; *l.* ago मार्गेच, बहुत काळ झाला; through the whole extent or duration भर, पर्यंत, परेतोः all night *l.* रात्रभर.—*v. i.* अति इच्छा धरणे, धादावणे, आशावणे; as a woman in pregnancy डोहळे लागणे-होणे; have an eager craving धादावणे, खासावणे [for]. -ING आशा *f.*, भूकू*f.*; डोहळे *pl.* -LIVED *a.* चिरंजीवी, दीर्घायु. -SHANKED *a.* लांबटांग्या, ऊर्ध्वजानु. -SOME *a.* लांबचलांब, कंटाळवाणा. -SUFFERING *a.* सोशीक, सहनशील (Ex. xxxiv., 6). —*n.* सोशीकपण, सहनशीलता.*f.* (Rom. ii., 4). -TONGUED *a.* लांबजिभ्या, वडबड्या. -WINDED *a.* दीर्घ श्वासाचा-प्राणायामाचा; चेंगटाईचा, लांबलचक (narration).—LONGEVITY दीर्घायुष्य *n.*—LONGEVOUS *a.* दीर्घायु. —LONG-METRY लांबी मोजण्याची विद्या*f.*, दूरत्वमापनविद्या*f.*—LONGITUDE लांबी*f.*; distance of a place east or west, from a meridian रेखांश.—LONGITUDINAL *a.* लांबीचा; उभा, लांब.

LOOK* *v.* direct the eye toward an object so as to see it पाहणे, दृष्टि नजर लावणे, [to,at,on,after,for,toward];—direct the attention to पाहणे, लक्ष्य लावणे; consider पाहणे, विचार क.; examine तपासणे, पाहणे; penetrate समजणे, बोध होणे; seem दिसणे, नजरेस येणे; about हुशारी ठेवणे, सावध राहणे; into चौकशी विचार क.; over तपासणे; after लक्ष्यदेणे; संभाळणे; अपेक्षणे, वाट पाहणे; शोधणे; down on, upon अपमान-धिकार क.; for वाट पाहणे; शोधणे; into तपासणे; बारीक रीतीने शोधणे; on मानणे, मोजणे; पाहणे, समजणे; तमाशा-मौज पाहणे; out हुशारी ठेवणे, सावध राहणे; to, unto संभाळणे, जपणे; मिळण्याच्या आशेने-अपेक्षा धरून

पाहणे, आशा धरणे (Is. xlvi., 22); through पार पाहणे; पुरता समजणे, मर्म जाणणे. —*t.* दाव-धाक बसविणे: to l. down opposition; दृष्टीने दाखविणे: soft eyes looked love to eyes that spake again;—in the face धिट्टाईने निर्भीडपणाने भेटणे; out शोधून मिळविणे, शोधून काढणे; निवडणे; up a thing शोधून काढणे, धुंडाळून काढणे.—*n.* air of the face वेहरा, मुद्रा*f.*; aspect आकार, डौल, घाट; पाहणे *n.*, दृष्टि*f.* —*ER* पाहणारा; on पाहणारा, तमासगीर. -ING शोधणे *n.*, शोध; for मार्गप्रतीक्षा *f.*, वाट *f.*, (Heb. x., 27). -ING-GLASS आरसा, आरशी*f.*, दर्पण *n.*

LOOM* माग; the indistinct appearance of any thing दूरचा चुटपुटा देखावा, ईषदर्शन *n.* —*v. i.* दुर्लुन अंधक-अस्पष्ट दिसणे; rise and be eminent उंच पदावर चढून श्रेष्ठ-प्रख्यात होणे.

LOOP Ir. फांसा, मुदन *n.* -HOLE, hole in a wall for firing through जंगी*f.*; shift खिडकी*f.*, सवड*f.*, सोडवण*f.*, कट*f.*

LOOSE* *v.* unbind सोडणे-मोकळा क.; release from any thing obligatory सुटका क.-देणे, मुक्त क.; absolve सुटका-माफी देणे (Matth. xvi., 19); relax ढिला क.; unlock उघडणे, फोडणे (Rev. v. 2).—*i.* हकारणे, निघणे (Acts xiii., 13).—*a.* मोकळा, सुटा (sheet of a book); मोकळा, सुटा, मुक्त: *l.* of or from a vow; ढिला, सैल, पाकेळ (a garment); not crowded पातळ, तुटक: chariots ranked in *l.* array; not costive पोटाचा अदळ; not dense पातळ, विरळ (texture); not precise धरसोडीचा, पळपळीत (style, way of reasoning); not controlled by moral restraints निर्बंध, मोकळा, मोकार; dissolute बेढग, दुराचारी, सोदा; to break *l.* चौपायीं उडणे, दुलाच्या झाडणे; to let *l.* मोकळा क. —LY

ad. सुटा, मोकार; without order विसक्कीत, अव्यवस्थित; बदख्यालीने, दुर्व्यसनाने. -NESS ढिलेपणा; पातळपणा; कुसफुसीतपणा; पळपळीतपणा; सोदेगिरी *f*;—of the bowels हंगवण *f*, ढाळ; to have a l. पोट जाणे-ढाळणे.

LOP *v.* Ger. cut off, as the top of any thing (शेंडा) तोडणे-छाटणे; cut partly off and bend down खडसणे, कलम क.; let fall पँडूदेणे (a horse's ears) [off]. -PING छाटणी *f*; that which is cut off छाट, छाटछूट *f*.

LOQUACIOUS *a.* (*loqui*, to speak) बोलका, चाचाळ, बहुभाष.—LOQUACITY बोलकेपणा, चाचाळपणा.

LORD* master प्रभु, धनी, खावंद; my l. खुदावंद *H*; nobleman of any rank above that of a baronet उमराव, अमीर; [by courtesy, the son of a duke or marquis, or the eldest son of an earl; and also a bishop, if a member of Parliament; a title bestowed on the persons above named; and also, for honor, on certain official characters, attendants, or representatives of majesty: L. advocate, L. chancellor, L. chief justice, &c.]; husband पति, स्वामि, नवरा; the Supreme Being परमेश्वर, ईश्वर, प्रभु; house of *Lords* मेट्रिटनच्या पालमेंत सभेचा एक भाग आहे; l. advocate सरकार तंफेचा कोर्टील मुख्य वकील; *Lords* spiritual ब्रिटिश पालमेंत सभेत बसणारे आर्चिशेप व विशेष *pl*; *Lords* temporal ब्रिं पालमेंत सभेतले उमराव *pl*; Our *Lord* आमचा प्रभु, येशू ख्रीस्त, तारणारा.—*v. i.* सज्जा-धनीपणा *k*. -मिरवणे. -LINESS सरदारी *f*, अमिरी *f*; haughtiness मगर्हो, आद्यता *f*. -LY *a.* सरदारास योग्य, सरदारी, अमिरी (estate); मगर्ह, दिमाखाचा. -SHIP प्रभुत्व *n*, अधिपत्य *n*, धनीपणा; अमिरी *f*; domain जहागिरी *f*, जमीनदारी *f*. -'s SUPPER, the sacramental supper instituted by Christ प्रभुभोजन *n*.

LORE* erudition विद्या *f*, ज्ञान *n*; advice बुद्धि *f*, उपदेश.

LORY? नुरी *f*.

LOSE *v.* be rid of unintentionally गमावणे, हरवणे (a book); forfeit हरणे, हार-जाणे (a battle); part with अंतरणे, मुक्तणे, गमावणे, जाणे, पडणे (an arm by a shot, men in battle, one's life); waste दवडणे, घालवणे (a day, a fortune); miss चुकणे (the way); bewilder घावरविणे, भावावणे: lost in the maze of words; ruin नाश क., बुडविणे गमावणे (a ship by a storm); cease to view दिसेनासा होणे, गमावणे: he lost his companion in the crowd; fail to obtain नमिळणे, गमावणे (Matth. x., 42); to l. one's self. दिशाभूल होणे; to l. heart धैर्य खचणे.—*i.* हरणे, हारजाणे; तोटा नुकसान होणे-येणे.

—LOSING *a.* तोट्याचा.—Loss हार *f*; तोटा, नुकसान *n*: the l. of liquor by leakage: नाश, हानि *f*: the l. of a child; in trade घस *f*.—Lost *a.* हरवलेला (book); हरलेला (battle); अंतरलेला, गेलेला, गत (honor); दवडलेला, पोकळीस गेलेला (day benefit); बहकलेला, चुकार: a child l. -in the woods; l. in thought ध्याननिष्ठ, विचारांत गुंग; l. to shame लज्जाहीन, कोडगा, निर्लज्ज; one who has l. his kingdom राजभष्ट;—in astonishment चक्कभूल, थक, दंग; not visible अदृश्य, दिसेनासा, गडप, गर्के: an isle l. in a fog, a person l. in a crowd.

LOT* that which happens without human design or forethought दैव *n*, नसीब *n*; contrivance to determine a question by chance दैवाची परीक्षा पाहण्याचा फांसा-चिंडी *f*, वगैरे; the part which falls to any one by chance दैवाचा वांटा, भोग, भोक्तृत *n*; a distinct parcel प्रत *f*, गडा, पुढा: a l. of goods;—of ground ठिकें *n*; a prize in a

lottery सोडर्टीतले बक्सीस *n*; to cast lots चिठ्याटाकूणे-काढणे; *lots* रगड़*f*, डोंगर, पुष्कळः *lots* of people [colloq.].—*v.* वांटणे, वांटन देणे; प्रत लावणे, वेगळे क. [out]. -TERY सौंडत्त.*f*

LOTION (*lavare*, to wash) औषधी पाणी*f*, धूवण *n*, घडी*f*.

LOTUS (*L.*) the plant कमळीण*f*;—the flower कमळ *n*.

LOUD* *a.* high-sounding उंच स्वराचा, मोठ्या नादाचा (thunder); clamorous गलबल्याचा, गोंगाटाचा; emphatical जोराचा, नेटाचा : a. l. call to avoid danger.—*ad.* मोठ्याने, उंच स्वराने; गलबल्याने, गोंगाट करून; जोराने, नेटाने.

LOUNGE *F.* रिकामचावडी*f*, फड.—*v. i.* रिकाम-टवाळी चेटा करीत बसणे फिरणे [about].

LOUSE*—found in the human hair ऊ*f*;—on cloth चिरू*f*;—on cattle, dogs, &c. गोचीड*f*.—LOUSY *a.* बुचबुचलेला, खुतखुतलेला; mean अधम, पांजी, हटाऊ.

LOVAGE *F.* *Lingusticum Ajwaen* अजमोदा. LOVE* *v.* (*libere*; *Skr. lubh*, to desire) regard with affection प्रेम -प्रिति -आवड क. -ठेवणे; have goodwill toward शीं परोपकारबुद्धीने वागणे (*Matth. xxii., 37*); delight in चाहणे, गोडी वाटणे.—*n.* प्रिति*f*, खेद, लोभ; परोपकारबुद्धि*f*; courtship लमासाठीं स्त्रीचे आर्जव *pl* -ची आराधना*f*; fondness आवड*f*, भक्ति*f*, शौकः l. of home; l. of life जीविताशा*f*; object of affection प्रितिपात्र; Cupid कामदेव; passion between the sexes काम, स्त्रीपुरुषप्रेम *n*, शृंगार; illicit l. दोस्ती*f*; to make l. लमासाठीं स्त्रीचे आर्जव क.; l.-knot इऱ्येच; play for l. पण लावल्यावांचून (*सोंगय्या* वैगेरे) खेळणे. -APPLE वेलवांगी. -LINESS सौंदर्य *n*, लावण्य *n*; मनोहरता*f*, प्रियंकरत्व *n*. -LY *a.* सुंदर, रमणीय; amiable

प्रियकर. -LETTER शृंगारपत्र *n*, प्रीतिपत्र *n*. -SICK *a.* कामरोगी, विरहरोगी. -SHAFT कामवाण, मदनशर. -SONG रासगीत *n*. -LOVER प्रीति करणारा; a friend भित्र, सखा; one who is in love with a person of the opposite sex—*mas.* कांत, प्राणसखा, यार, *fem.* कांता, प्राणसखी, वळभाग.—LOVING *a.* ममताळू, प्रेमवान, ल्लेही. -KINDNESS कृपा*f*, वात्सल्य *n*, अनुग्रह (*Ps. lxxxix., 33*). -LY *a.* प्रीतीने, प्रेमभावाने, आवडीने, प्रेमाने.

LOW *a. D.* not high नीच, सखल (ground); not rising to the usual height ठेणा, लहान (stature); near the horizon धारेजवळ, खितिजाजवळ : the sun is l. at six; deep सखल, खोलगट (valley); cheap स्वस्त, हलक्या -उत्तरत्या दराचा (price, wages); gravo मंद, गंभीर (tone, voice); near the equator मध्यरेषे जवळचा (latitude); modern अलीकडला, नवा (empire); dejected उदास, खिन्न, दिलगीर (spirits); humble in rank गरीब, हलका, हलक्या स्थितीचा -पदवीचा; abject नीच, पांजी, अधम, कुछक (mind, trick); not sublime हलका, अप्रौढ (language); submissive नम्र, दीन (reverence); weak मंद, अग्रक्त (pulse): made l. by sickness; moderate माफक, परिमित, बारीक, स्वल्प (heat, fever); impoverished भिकेस लागलेला, ओढगस्तीस आलेला; reasonable वेताचा, माफक, बरावर (estimate); not rich हलका, साधा, (dict); l. tide ओहटी*f*; l.-water mark ओहटीच्या वेळीं जेव्ये पाणी हटून जाते ती जागा *f.*—*ad.* खालीं; हलक्या दराने, स्वस्त; he sold his wheat very l.; नीच अवस्थेत; गिरीषदारीत; आपल्या काळांत -काळाजवळ; हळू, हलक्याने: to speak l.; गरिबीत. -ER *v.* उतरणे, खालीं आणणे -क. (a flag); मानभंग क. -उतरणे, नीच क.; किंमत -कमी क., भाव उत-

रवणे कमी क. (price, rate.)—i. उत्तरणे, मंदावणे. -ERMOST सर्वाहून खालचा. -LY a. नम्र, लीन, निरभिमानी (Matth. xi., 29); साधा, अप्रौढ; नीच, हलका, गरीब. -LINESS नम्रता f, लीनता f; अप्रौढि f; नीच हलकेपणा. -LAND हेटप्रांत, तळघाट.

LOWER v. i. Ger. descend, as the clouds and appear dark डवरणे, भरून येणे, अंधारी-काहूर येणे; look sullen दुर्मुखणे, फुगणे. LOW* v. i. हंवरणे. -ING हंवरडा.

LOYAL a. (*lex*, law) devoted to the maintenance of the law धर्म-न्यायनिष्ठ; faithful to the sovereign राजनिष्ठ, स्वामीभक्त; as a wife पतिव्रता f, साध्वी f; as a husband स्वदाररत. -IST राजाचा निमकहलाल, स्वराजनिष्ठ. -ITY राजनिष्ठा f; पातिव्रत्य n; एकपनीयत n.

LOZENGE F. शर्करायुक्त औषधाची वडी f -चे पदक n.

LUBBER, LUBBARD W. ठोऱ्या, द्वैशा, लळाश्रम. -LY रटाला, रटेल, ढोण्या.—ad. अडाणी -अडमूठपणा.

LUBRICATE v. (*lubricus*) मज गुळगळीत क.

LUCERNE F. विलायती गवत n.

LUCENT a. (*lux*, light) तेजश्वी, चकचकीत. —LUCID a. लकलकीत, नितळ, लक (marbles); clear स्वच्छ, निर्मल; distinct सुबोध; स्पष्ट: a l. abstract of a debate; rational शुद्धीचा, हुशारीचा; [l. interval, an interval of reason enjoyed by an insane person between two fits of insanity]. —LUCIFER (*lux*, light, *ferre*, to bring) the planet Venus शुक्र; Satan सैतान; a match आगिचे काढँ n.

LUCK D. chance दैव n, नसीब n; good fortune सुदैव n, सौभाग्य n; to try one's l. फांसा टाकून पाहणे; to be in l. दैव उघडणे, उखळ पिवळे होणे. -LESS a. हतभाग्य,

कपाळकरंटा, फुटवया कपाळाचा.—LUCKY a. दैवाचा, भाग्याचा; auspicious शुभ, बरक्तीचा (time); l. hour सुवेळ f, सुघडी f.

LUCRE (*lucrum*) मिळकत f, प्राप्ति f, नफा.—LUCRATIVE a. मिळकतीचा, नफ्याचा, सरिफेवार.

LUCUBRATION (*lux*, light) study by candle-light दिव्याजवळ बसून केलेला अभ्यास; that which is composed by night रात्री बसून केलेला ग्रंथ इ०.—LUCUBRATORY a. रात्री बसून कार श्रम घेऊन केलेला.

LUDICROUS a. (*ludus*, play) हसें येण्याजोगा, हास्यप्रद कारक-जनक; थडेचा, कौतुकाचा.

LUES VENEREA (*L.*) गर्मी f, वीसनखीची बाधा f.

LUG* v. drag खेंचणे, ओढणे, फरफरावणे; to l. by the ears कान धरून नेणे; convey with labour कष्टानेनेणे-वाहणे. -GAGE सामान n, बाडविघ्नाना.

LUKEWARM* a. moderately warm कोमट, सोमाळा (water); indifferent उदास, अनास्थ.

ULL v. Ger. शांत क., अंगाई क., निजवणे.—i. शांत होणे, पडणे, बसणे (wind, storm); शांति f, वायाची बंदी f. -ABY मुलांस निजवायाचे गांजे n, पाळणा, जोजो.

LUMBAGO (*lumbus*, loin) Med. rheumatic pain in the loins and small of the back उसण f, टिचरें n, कटिवात; to get l. कंबर धरणे-भरणे.—LUMBAR a. कमरेचा, कटि; l. region कटिप्रदेश.

LUMBER* गावळ n, सटरफटर n, रिकामी अडचण f.—v. अडगळीनै भरणे (a room); heap together in disorder घोळ गळ्याटा करून ठेवणे, ढीग घालून ठेवणे.—i. rumble गडगडणे, घडघडणे; move heavily कष्टानेचालणे. -ROOM जकोरखाना, खेरखाना.

LUMINARY (*lumen*, light) प्रकाशक पदार्थ, तेज़ुंज, प्रभाकर; one that illustrates any

subject, or enlightens mankind तेजशुंज, तेजोराशि.—LUMINOUS *a.* तेजश्ची, तेजोमय; bright चक्रकीत, उज़ल (color); clear सच्छ, निर्मल (aspect).

LUMP *Ger.* a small mass of matter डिखळ *f.*, खड़ा: a l. of sugar; an irregular cake ढेप *f.*, लबका, गोला;—of meat बोटी *f.*, रवा; in the lump एकठोक, उधड, सरसगट.—*v.* एकगोला -एकरास क.;—sums, items एकरकम लिहिणे -मांडणे [together, up]. -ISH *a.* जड, स्थुलबुद्धि.

LUNACY (*luna*, the moon) kind of insanity which is broken by intervals of reason, formerly supposed to be influenced by the changes of the moon वेड *n.*, उन्माद.—LUNATIC *a.* वेडा, पिसा.—LUNAR *a.* चंद्राचा, चंद्रासंबंधी, चांद्र; resembling the moon चंद्रासारखा समान; measured by the revolution of the moon चांद्रमानाचा: l. day तिथि *f.*; l. month चांद्रमास; l. measurement चांद्रमान *n.*

LUNCH *Eng.* a slight repast between breakfast and dinner फळार, उपहार.—EON, a portion of food taken at any time except at a regular meal फळार, उपहार.

LUNG* फूपूस *n.*, फोपीस *n.*

LUPINE *a.* (*lupus*, wolf) लांडाया सारखा; ravenous बुभुक्षित, खादाड.

LURCH *W.* गलबताचे कलंडणे *n.*; to fetch a l. गोताखाणे; to leave in the l. तोंडघसी पाडणे [over].—*v. i.* फसवणे, झोका -टोला देणे; lie in ambush दबाधरून राहणे.

LURE *F.* लालच *f.*, अमिष *n.*.—*v.* लालूच दाखविणे, मोहणे, गूळखेवरें देणे.

LURK *v. i. W.* hid दडणे, लिकणे; lie in wait दडी -दबाधरून मारून राहणे [about]. -ING-PLACE दडण *f., n.*, लिकण *f.*

LUSCIOUS *a. O. E.* गोड, मिष्ठ; sweet or rich so as to cloy तोंडास मिठी बसृयासारखा गोड, अतिमिष्ठ; fulsome किळसवाणा, औंगळ.

LUST* longing desire सोस *f.*, हाव *f.*; carnal appetite विषयवासना *f.*, काम, मैयुनाची इच्छा *f.*.—*v.* लुधणे, जीव टांगणे [after]; काम उत्पन्न होणे [after]; have inordinate desire अतिलोभ धरणे (1 Cor. x., 6) [after, for]. -FUL *a.* कामबुद्धीचा, स्वीलंपट, विषयलुध; विषयाचा, कामुक, विषय उत्पन्न करणारा.—LUSTY *a.* robust धाटासेठा, बळकट, घटमूर; healthful धृष्टकट्टा, ताजातवाना.—LUSTILY *ad.* वळाने, वळ खर्चून, जीवतोडून.

LUSTRATE *v.* (*lustrare*, to purify) शुद्ध क.—LUSTRATION शुद्धिकरण *n.*.—LUSTRAL *a.* शुद्धीचा, शुद्धिकारक.—LUSTRE, brightness कांति *f.*, तेज *n.*;—of a gem पाणी *n.*, तेज *n.*, ढाळ;—of a metal ओप *f.*; renown कांति *f.*, प्रतिष्ठा *f.*, नंव *n.*.—LUSTROUS *a.* तेजश्ची, चक्रकीत.—LUSTRUM (*L.*) पांच वर्ष *n pl.*, वर्षपंचक *n.*

LUTE *F.* विणा, तंबुरा, तंबुरी *f.*, इ०.—LUTANIST विणा वाजविणारा, विणेकरी.

LUXATE *v.* (*luxare*, to loosen) सांधा उखळणे.—LUXATION संविपंग.

LUXURIANT *a.* (*luxus*, excess) exuberant in growth उफाड्याचे वाढीचा; exuberant in plenty रेळचेळीचा, भरपुरीचा. -LY *ad.* उफाड्याने, माजाने.—LUXURIANCE माज, मात, ऊत; रेळचेळ, चळचळा.—LUXURIATE *v.* माजणे, मातणे, फोपाऱ्यणे; indulge to excess अमित भोग क.: to l. in description [in].—LUXURY, voluptuousness in the gratification of appetite ख्यालखुशाली *f.*, ऐषआराम, चैन *f.*, विलास; delicious food or drink मुग्रास, गोडवास, मिष्ठ पदार्थ; anything delightful to the senses ऐषआरामाचा चैनीचा पदार्थ, चीज *f.*.—LUXURIOUS *a.*

चैनी, विलासी (life); ऐषआरामाचा, विलासाचा (wealth); furnished with luxuries घंटंडीचा, मिट पदार्थीचा नी भरलेला (table).
-NESS सुखभोग, विषयभोग.

LYING, See under LIE.

LYMPH (*lymphα*) लस *f.* -ATIC *a.* लसीचा.—*n.*
शोषवाहिनी *f.*

LYNX (*L.*) कोळसुंदा, कोळीसा.

LYRE (*lyra*) विणा.—LYRIC *a.* विण्यावर गाण्याचा (song).—LYRIST विणा वाजविणारा.

M

MACE *F.* a heavy club सोटा, गदा *f.*; a staff borne by, or carried before, a magistrate as an ensign of his authority छडी *f.*, काठी *f.*, चोप, वेत्र. -BEARER चोपदार, भालदार.

MACE (*masis*) जायपत्री *f.*

MACERATE *v.* (*macer*, lean) रोड *k.*; steep almost to solution भिजू घालें, भिजवें, विरघळून जाई इतका भिजवें.

MACHINATE *v.* (*machina*, trick) योजणे, रचणे.—MACHINATION योजना *f.*, बेत; a hostile scheme कुभांड *n.*, लचांड *n.*, तरकठ *n.*—MACHINATOR योजक, रचक; कुभांडखोर, तरकठी.—MACHINE यंत्र *n.*—MACHINERY कळसूत्र *n.*, यंत्रसहित्य *n.*; machines in general यंत्रे *n pl.*—MACHINIST यंत्रकरणारा; one versed in the principles of machines यंत्रविद्यानिपुण.

MACROCOSM (*Gr. macros*, long, *kosmos*, the world) विश्व *n.*, त्रिभुवन *n.*

MACULA (*L.*) कलंक, ठिपका, डाग.—MACULATE *v.* डाग कलंक लावें.

MAD* *a.* disordered in intellect वेडा, पिसा; excited with violent desire वेडा, पिसा; enraged खबळलेला, तग्रव्यग्र, कावराववरा, वेडा; proceeding from, or indicat-

ing, madness वेडेपणाचा, वेडेचाराचा, वेडा-
-DEN *v.* वेडा क., वेड भरवें.—*v. i.* वेडा होणे, वेड भरणे, पिसाळणे. -NESS वेडेपण *n.*, वेड *n.*; कावरेवावरेपणा. -CAP साहसी, आतताई, वेडापीर. -HOUSE वेड्यांचा बंदिखाना, किंवा इस्पिताळ *n.* -MAN वेडा मनुष्य, वेडा, खुळा.

MADAM *F.* बाईसाहेब, 'मडम' *f.*

MADDER* मंजिष्ठ *n.*

MAGAZINE *Ar.* a storehouse कोठार *n.*, खांडार *n.*, कोठी *f.*;—of arms, ammunition शस्त्रागार *n.*, शिलेखाना;—of powder दारखाना; a periodical pamphlet नियमित काळीं निघणारे पुस्तक *n.*

MAGGOT* a small grub किडा, अळी *f.*

MAGI *pl.* (*L.*) the caste of priests among the Persians पारशी लोकांचे उपाध्यायी जात *f.*; holy men or sages of the East पूर्वदेशाचे सधु *pl.*—MAGIC, the science or practice of working spirits or eliciting the occult powers of nature, and performing things wonderful by their aid जादू *f.*, कुविया *f.*, पिशाचविद्या *f.*, चेटक *n.*—MAGICAL *a.* जादूचा, कुवियेचा; done by magic जादूने-चा केलेला, शावरी; imposing or startling in performance चमकारिक कृतीचा. —MAGICIAN जादुवाला, जादुगीर, चेटकी, मंत्री.

MAGISTERIAL *a.* (*magister*, master) धन्याचा; authoritative अधिकाराचा, धनीपणाचा, प्रभुत्वाचा, प्रभुसमित; proud अभिमानी, मगर्लर (looks).—MAGISTRATE धर्माधिकारी, फौजदार, न्यायाधीश, 'माजिस्ट्रेट'; chief m. राजा, मुख्य अधिकारी.—MAGISTRACY माजिस्ट्रेटाचा हुदा, न्यायाधिकार; the body of magistrates धर्माधिकारी मंडळी *f.*

MAGNANIMITY (*magnus*, great, *animus*, mind) मनाचा मोठेपणा; elevation or dig-

uity of soul, which encounters danger and trouble with tranquillity and firmness, which raises the possessor above revenge, which makes him disdain injustice and meanness, and prompts him to act and sacrifice for noble objects महामता *f.*, थोरवी *f.*, औदार्य *n.*, शौर्य *n.*.—MAGNANIMOUS *a.* मोठया मनाचा, महामनस्क; धीर, उदार, गंभीर; dictated by magnanimity औदार्याचा, प्रगल्भ, उदार मनाचा (policy).

MAGNATE (*magnus*, great) उंच पदवीचा मनुष्य, सरदार, उमराव.

MAGNET (*Gr. magnes*) लोहचुंबक. -IC, -AL *a.* लोहचुंबक संवंधी, लोहचुंबकाचा; attractive आकर्षक. -ISM लोहचुंबकाचा धर्म; science which treats of the properties of the magnet लोहचुंबक गुणविवेचनविद्या *f.*; आकर्षणशक्ति *f.*

MAGNIFY *v.* (*magnus*, great, *facere*, to make) मोठा क., मोठा करून दाखविणे; extol वर्णन क., स्तुति क. (Ps. xxxiv., 3);—one's self मोठेपणा मिरवणे.—*i.* लहान पदार्थ मोठा करून दाखविण्याची शक्ति असणे: some lenses m. but little.—MAGNIFICENCE शोभा *f.*, थाट, भव्यपणा; liberality उदारपणा, औदार्य *n.*—MAGNIFICENT शोभिवंत, छानदार, भव्य.—MAGNIFIER मोठा करून दाखविणारा; an optical instrument, as a convex lens, which increases the apparent magnitude of bodies दुर्बीन *f.*, भिंग *n.*

MAGNILOQUENCE (*-loqui*, to speak) ढवदारीचे बोलणे *n.*

MAGNITUDE (*magnus*, great) size आकारमान *n.*, परिमाण *n.*, लोवीरुदी *f.*; importance वजन *n.*, महत्व *n.*; greatness मोठेपणा, महत्व *n.*

MAID* virgin कन्या *f.*, कुमारी *f.*; female servant चाकरीण *f.*, दासी *f.*, परिचारिका *f.*; unmarried woman अविवाहित स्त्री *f.*. -EN कन्या *f.*, दासी *f.*.—*a.* कुमारीचा, कौमार; consisting of young women तरुण स्त्रियांचा (throng); fresh नवा, कोरा (sword). -HEAD, -HOOD कुवारपण *n.*, कौमार्य *n.*. -SERVANT कुळंबीण *f.*, दासी *f.*.

MAIL *F.* चिलखत *n.*, कवच *n.*

MAIL *F.* टपाल *n.*, डांक *f.*

MAIM ? अधुपणा, व्यंग *n.*.—*v.* अधु-पंगु क. [with]. -ED लंगडा, लुला, हीनांग, व्यंग.

MAIN* *a.* huge मोठा, थोर, प्रचंड (abyss); chief मुख्य, प्रधान, मोठा (interest); mere नुस्ता, केवळ, शुद्ध (untruth); m. body सैन्याचा मधला किंवा मुख्य भाग.—*n.* force बळ *n.*, शक्ति *f.*; मोठा मुख्य भाग; the great sea महासमुद्र -सागर; the continent, as distinguished from an island महाद्वीप *n.*; a principal duct मोठा नळ; with might and m. मोठया जोराने, जीवतोडून; in the m. एकंदरीने, एकंदर, ठोक. -LY *ad.* बहुतकरून, मुख्यवैकरून. -LAND मुख्य भूमि *f.*, भूखंड. *n.* -MAST (तारवाची) मधली डोलकाठो *f.*. -SHEET मोठे शी� *n.*, अवजार *n.*

MAINTAIN *v.* (*manns*, hand, *tenere*, to hold) राखणे, ठेवणे, धरणे: to m. a certain degree of heat in the furnace; keep possession of स्वाधीन ठेवणे, हाती ठेवणे, संभाळणे, राखणे; continue चालू-सुरु ठेवणे: m. talk with him; bear the expense of चा खर्च चालवणे -अंगावर घेणे; support पाळणे, पोसणे; support by assertion or argument मंडन-प्रतिपादन *k.*, स्थापणे;—one's self उदरनिर्वाह चालवणे. -ABLE *a.* संभाळायाजोगा, रक्षणीय; स्थापनीय, प्रतिपाद्य.—MAINTENANCE राखणे *n.*, ठेवणे *n.*, धारणा *f.*; राखण *f.*, संभाळ

पालनपोषण *n*; मंडन *n*, स्थापन *n*; उपजीविका *f*;
चालू ठेवणे *n*, स्थिति *f*.

MAIZE (from the language of the island of Hayti) मका.

MAJESTY (*magis*, great) grandeur प्रताप,
वैमव *n*, महिमा *f*; title given to sovereigns महाराज, राजश्री; dignity मोठेपणा,
प्रौढी *f*.—MAJESTIC *a.* प्रतापाचा, प्रतापी;
थोर, ऊच; प्रौढ, डौलाचा.

MAJOR *a.* (*L.*) greater in number, quantity,
or extent मोठा, मुख्य, बहुतर : m. part of
the assembly ; of greater dignity मुख्य,
प्रधान; m. premise, *Log.* पूर्वक्ष, प्रतिज्ञा *f*.
—*n.* person of full age प्रौढ, पोक्ता, जाणता,
वयस्क; officer next in rank above a
captain 'मेजर.' -ITY मोठी अधिक संख्या
f; जाणतेपणा, प्रौढ वय *n*. -DOMO (-*domus*,
house) घरकारभारी.

MAKE* *v.* create करणे, उत्पन्न क.; form घडणे,
बनावणे; perform करणे (sport); do करणे
(a complaint); get, as profit मिळवणे,
कमावणे (money, profit); travel over मार्ग
क्रमणे -चालणे: the ship makes ten knots
an hour; cause to be करणे: to m. public;
represent दाखविणे, वर्णन क., सांगणे; esteem
करणे, मानणे: he is not that ass that B
would m. him; compel बळजोरी क.: to
m. to go बळेच चालविणे; constitute करणे,
नेमणे (Ex. ii., 14); compose करणे, असणे,
बनावणे: the heavens, the air, the earth,
and boundless sea, m. but one temple
for the Deity; become होणे: a good
daughter makes a good wife; reach
पोहचणे, पावणे, सई क., अटपणे: he can m.
no land of either side;—a bed अंथरूण क.;
—amends भरून देणे; away खपवणे, संपविणे;
घात क.; हवालणे, गुजरणे;—account of समान
देणे, मानणे; good खरा सिद्ध क.; भरून देणे;

—light of तुच्छ हलका मानणे (Matth. xxii.,
5);—love to विवाहार्थ स्त्रीची आराधना क.;
—merry आनंद -चैन क.;—much of सो-
पस्कार क.;—oath शपथ प्रतिज्ञा क.; of समजणे,
-चा अर्थ क.: I know not what to m. of the
news; out अर्थ काढणे, शोध लावणे; खरा
-सिद्ध क. (a case); पुरवणे: he was not able
to m. out the whole sum; over हवालणे,
सोपणे (an estate); up जमवणे, जथवणे,
मिटवणे (a quarrel); पुरा क., भरती क.: a
rupee is wanted to m. up the sum;
करणे, बांधणे, तयार क., सजवणे इ०: to m.
up a bundle ;—a mass into pills;
निश्चय -धड क. (one's mind);—water
गळणे; मुतणे, इराखत क.; way सुधारणे,
वाढणे, पुढे पाऊल टाकणे; वाट क. -सोडणे
-मोक्ती क.—*i.* proceed जाणे, चालणे: he
made towards home; contribute कामास
-उपयोगी पडणे: this argument makes
nothing in his favour;—as if आकार -डौल
दाखविणे (Josh. viii., 15);—away with
ठार मारणे;—bold धजणे, हिया क.; for
-कडे जाणे -चालणे; towards -कडचा रस्ता
धरणे; up जवळ येणे -जाणे: he made up to
us with boldness; मिळणे, मिटणे; up for
पुरता पुरा क.; विसर पाडणे: have you a
supply of friends to m. up for those
who have gone? with मान्य होणे, मिळणे.—
n. घडण *f*, बनावट *f*, बांधा. -BATE कळलाव्या,
कळीचा नारद, कज्जेदलाल. -BELIEVE अना-
गोंदी जमाखर्च. -PEACE कळमोङ्या. -MAKER
कर्ता, उत्पन्नकर्ता; the Creator सृष्टिकर्ता.

MALADY (*malus*, bad) रोग, विकार, व्याधि
f; a moral defect पाप *n*, अपराध, दोष.—
MALARIA रोग उत्पन्न करणारी पाणथळा जव-
ळची वाफ *f*, रोगजनकवायु.

MALE *a.* (*maris*) pertaining to the sex
that begets young पुरुष जातीचा, मर्दानी,

पुरुषाचा; having fecundating organs ज्ञातील पुरुष जातीचा; m. screw नर.—n. पुरुष, नर.

MALCONTENT *a.* (*mal, bad, & content*) discontented गैरखुशी, नाराजी; dissatisfied with the government सरकारावर नाखुश, अमलनाखुश.

MALADMINISTRATION (*mal, bad, & administration*) बदभमल, बदमामल.

MALEDICTION (*male, ill, dicere, to say*) श्राप, अमंगल वचन *n.*

MALEFACTION (*male, ill, facere, to make*) अन्याय, गुन्हा.—MALEFACTOR गुन्हेगर, अन्यायी, अपराधी.

MALEVOLENCE (-*velle*, to wish) दुष्टबुद्धि *f.*, कुपाव.—MALEVOLENT *a.* दुष्टबुद्धिचा, दुरात्मा.

MALICE (*malus, bad*) a disposition to injure others दुष्टभाव, देष्टबुद्धि *f.*, अकस.—MALICIOUS *a.* मत्सरी, अकस चुरसखोर; अदावतीचा, देष्टभावाचा (report); *Law* देष्टभाव धरून केलेला.

MALIGN *a.* (*malus, bad, genus, birth*) खुनसी, दुष्टभावाचा; pernicious खडतर, नाठाळ (aspect of planets).—*v.* तुकान कुपांड रचणे घेणे. -ANT *a.* मत्सरी, खुनसी; tending to destroy life प्राण जीवनाशक; *Med.* tending to produce death खडतर, दुसाध्य (fever). -ITY कुडाभाव, देष्टभाव, दुर्बुद्धि *f.*; उघ्रपणा, खडतरपणा.

MALEABLE *a.* (*malleus, hammer*) ठोकून बाढविण्याजोगा, प्रसरणशील.—MALEABILITY घनवर्धिण्याता *f.* See the adjective.—MALLET मोगरा, ठोकणी *f.*; carpenter's m. कुडती *f.*

MALLOWS* गोखरू *n.*

MALT* barley or other grain steeped in water, fermented, and dried सातू इ० चॅं वाळवलेले उंवले *n.*—LIQUOR एक प्रकारचे हलके मध्य आहे.

MALTREAT *v.* (*mal & treat*) गैररीतीने वागविणे वापरणे, बुसडणे, खरडणे, खरडपट्टी काढणे.

MALVERSATION (-*versari*, to move about in a place) बदमामली *f.*

MAMMA (*L.*) आई *f.*, वृ *f.*, बये *f.*

MAMMALIA (*mamma, breast*) सस्तन प्राणी-जाति *f.*—MAMMILLARY *a.* स्तनसंबंधी; स्तनासारखा.

MAMMON *Syr.* riches संपत्ति *f.*, दौलत *f.*; the god of riches कुबेर; the goddess लक्ष्मी *f.*

MAN* (*Skr. man, to think*) a human being मनुष्य, माणूस; a male person पुरुष, बाप्या; adult वयस्क मनुष्य, पणांत आलेला माणूस; mankind मनुष्यजाति *f.*; मानव, one of manly strength or virtue मर्द, पुरुष; male servant गडी, चाकरमाणूस; a piece at chess or draughts नरद *f.*; सार; a husband नवरा, दादला; sir महाराज; familiarly भाई, गडी; m. of war लढाऊ गलबत *n.*, जंगीजहाज *n.* -FUL *a.* मर्द, दिलदारीचा. -HATER माणूसगांध्या, मनुष्यदेषी. -HOOD माणूसपणा, मनुष्यत्व *n.*; not boyhood प्रौढपणा; courage शौर्य *n.*, धैर्य *n.*, पुरुषत्व *n.*, पुरुषार्थ. -NIKIN खुजा, न्हस्वमूर्ति *f.* -KIND मनुष्यजात *f.*—LIKE, -LY *a.* शूर, दिलदार. -LINESS मर्दाई *f.*, पुरुषत्व *n.* -SLAUGHTER मनुष्यवध. -SLAYER मनुष्यधातक.

MANACLE (*manus, hand*) हातबेडी *f.*—*v.* हातबेडी घालणे.

MANAGE *v.* (*do.*) have under control and direction अटपणे, आवरणे, हुकमांत ठेवणे-धरणे; wield with address झेंपणे, विहिवाटणे, वागवणे; train, as a horse तालीम देणे, वळण लावणे; treat with caution युक्तीने हुशारीने चालवणे-वागवणे.—*n.* घोड्यास तालीम देणे *n.*

-ABLE *a.* चालवायाजोगा, अटोपसार; लगामी धरायाजोगा (horse). -MENT आवरशक्ति *f.*, आटोप; बंदोवस्त, आठावांधा; —in domestic matters घरजुगूत *f.*, घरजोगावणी *f.*—

MANAGER वहिवाटदार, कारभारी, मुनीम ; a good economist काटकसःया, कतरबेत्या.

MANDARIN Pg. (*Skr. mantrin*, a counsellor) चीनदेशांतला सरकारी हुद्देदार कामदार.

MANDATE v. (*mandare*, to order) आज्ञा f, हुक्म—MANDATORY a. आज्ञेचा, आज्ञापक.

MANDRAKE* दुदो f, लक्षणा f, पुत्रदात्री f.

MANE D.—of a horse अयाढ f;—of a lion केसर, केंसर n.

MANEGE F. art of horsemanship चाबुक स्वारी f; place for training horses अश्वशिक्षाशाला f, घोडे शिकवायाची जागा f.

MANES pl (*manus*, good) souls of the departed पितर pl; heaven of the m. पितूलोक.

MANGE F. गुरें, कुर्तीं वैगेरे जनावरांची खरूज f;—in horses गर f, खवडे pl;—in cattle कथला;—in dogs लूत f.

MANGER F. (*manducare*, to chew) घोडे व गुरें यांचा दाणा खाण्याचा कोटंबा.

MANGLE v. Ger. खांडणे, छिन्नभिन्न क., वेडा वांकडा तोडणे.—Ger. पांधुरणांच्या घड्या दावून साफ करण्याचे कुंदीचे यंत्र n.—v. यंत्रांने दावून वस्त्रे स्वच्छ क., कुंदी क.

MANGO Mal. अंबा, आमफल n; grove of mangoes अंबराई f; revenue from a tax on m. groves अंबा or अंबाटका; unripened mangoes sliced and dried अंबोशी f.

-STEEN कोंबी f, रातंबी f. -TREE अंब्याचे झाड n, अंबा.

MANGROVE (do.) फणसीचे झाड n, फणसी f.

MANIA (Gr.) madness वेड n, उन्मत्तवायु; insane passion वेड n, चळ, छंद.—MANIAC वेडा, पिसाळलेला.

MANIFEST a. (*manifestus*) उघड, स्पष्ट, व्यक्त; to become m. प्रगटणे, उद्भवणे.—v. उघड क. करून दाखविणे. -LY ad. उघड, प्रव्यक्त, बोलून चालून.—MANIFESTATION स्पष्टीकरण n; उघडीक f, प्रसिद्धि f, उद्भव, आविर्भव. —MANIFESTO राजाचा जाहीरनामा.

MANIFOLD* a. (*many & fold*) various in kind बहुत प्रकारचा, बहु-नानाविध : O Lord, how m. are thy works! (Ps. civ., 24); exhibited at divers times or in various ways बहुरूप, अनेकरूप (Eph. iii., 10.)

MANNER (*manuarius*, belonging to the hand) mode of action रीत f, पद्धत f, कृति f; habit, way चाल f, रीत f, परिपाठ; certain degree or measure कांही प्रकार (1 Sam. xxi., 5); fashion ठब f, डौल; sort जात f, तळा f, प्रकार; behavior चाल f, चालचर्या f, वर्त्त्युक f; respectable deportment शिष्टाचार, रीतरवेस f; manners and customs of a country देशाचार; good manners सदाचार, शिष्टाचार; bad manners दुराचार; to make one's manners सलाम मुजरा नमस्कार क. -LY a. सभ्य-शिष्ट. -LINESS सभ्यता f, सुशीलता f, गृहस्थ-पिरी f, विनय.

MANOEUVRE F. युक्ति f, पेंच, डाव; military manœuvres कवाईत f; pl डावपेंच, छेकेपंजे pl.—v. युक्ति चालवणे लढवणे; कवाईत क.

MANOR F. देशमुखाची जमीन f, व जमीनदारी f.

MANSE (*manere*, to dwell) घर्मोपदेशकाचे पांद्रीचे घर n; a farm भाड्यांने घेतलेली जमीन f.—MANSION वाढा, हवेली f, महाल; lunar m. नक्षत्र n.

MANTLE* दुलई f, चादर f, रजई f, इ०; as worn over the body अंगवस्त्र n, उपवस्त्र n.—v. लपवणे, पांधरूण घालणे.—i. rise and spread माजणे, फोकवणे: the mantling vine; revel in pleasure बहर मौज मारणे; send up a scum केंसाळणे, केणणे.

MANTUA F. पेशवाज, झागा. -MAKER बायकांची वस्त्रे करणारा.

MANUAL a. (*manus*, hand) हाताचा, हस्त; performed by the hand हातांने केलेला, in comp. हस्त; m. art शिल्प n; m. skill हस्तकौशल्य n; sign m. हस्ताक्षर n, दस्तूर

खुद.—*n.* सारग्रंथ, संहिता *f*;—of laws धर्मसंहिता *f*.

MANUFACTURE (*-facere*, to do) रचना *f*, घटना *f*, निर्मिति *f*; any thing made by art कसवानें -शिल्प क्रियेनें केलेला पदार्थ, शिल्प *n*.—*v.* कसवानें -कारिगरीनें क.; work up raw materials कमावणे, तयार क., ओजवणे.—MANUFACTORY कारखाना, शिल्पशाळा *f*.—MANUFACTURER कारागीर, शिल्पकार.

MANUMIT *v.* (*-mittere*, to send) सुटका-मोकळीक देणे, दासत्वा पासून मुक्त क.—MANUMISSION सोडवण *f*, सुटका *f*, सुटी *f*, दास्यमोचन *n*.

MANURE *v.* *F.* खत घालणे, कारवणे.—*n.* खत *n*.

MANUSCRIPT (*manus*, hand, *scribere*, to write) हातानें लिहिलेला कागद, किंवा पुस्तक *n*, हस्तलेख.—*a.* हातानें लिहिलेला, हस्त-लिखित.

MANY* *a.* बहुत, पुकळ; as *m.* जितका, जेवढा; how *m.* किती, केवढा, कितका; *m.* a one कित्येक, कैक; *m.-colored* बहुरंगी, चित्रविचित्र, नानावर्ण; *m.-cornered* बहुकोन.

MAP (*mappa*, napkin) पृथ्वीचा देशाचा नकाशा, नकाशा.—*v.* नकाशा काढणे -आंखणे; delineate वर्णन क.

MAR* *v.* damage विषडविणे, नासणे, विचका क.; disfigure कुरुप -विरुप क.

MARASMUS *Gr.* क्षयरोग.

MARAUD *F.* लुटीची स्वारी *f*, धाड *f*.—*v.* लुटी करिता हिंडणे, लुटत किरणे; लुटणे. -ER लुटाह, पुंड.

MARBLE (*marmor*) संगमरवर, -री दगड; playing *m.* गोटी *f*; work of art in marble संगमरवरी काम *n*; record in marble संगमरवरी दगडाचा; variegated चित्रविचित्र. -HEARTED निर्दय, पापाणहदय. -PAPER एक जातीचा नानारंगी कागद आहे.

MARCH (from *Martius*, belonging to *Mars*, the god of war) इंग्रजी सालाचा तिसरा महिना, फालुन-चैत्र.—*v. i. F.* move by steps and in order, as soldiers कदम बराबरीने -सारखे पाऊल टाकून चालणे; walk in a stately manner थाटानें-डौलानें-मिरवत चालणे [on, upon, to, off].—*t.* कवाइतीने चालवणे, कूच क.; डौलानें चालवणे.—*n.* कवाइतीचाल *f*; डौलाची चाल *f*, गजगति *f*; कूच *f*; distance passed over मजल *f*, मुकाम, पळा; to beat a m. कुचाचा नगरा वाजविणे.

MARCHES* *pl.* शॉव *f*, लगता, प्रांत, हदीवरचा देश.

MARCHIONESS (See MARQUIS) मार्किंसाची बायको *f*.

MARE* घोडी *f*.

Margin (*margo*) border कांठ, किनारा; part of a page at the edge left uncovered in writing or printing पुस्तकाच्या पानाची कोरी कड *f*, समास; difference between the outlay, expense, number, or amount of any thing as estimated or previously calculated, and that which is actually required, incurred, or ascertained कूस *f*.—*v.* कड कांठ लावणे; पत्राच्या समासावर लिहणे; कूस राखणे -ठेवणे. -AL *a.* कडेचा, कांठाचा; समासावरचा, कडेवर-बाजूस लिहिलेला.

MARINE *a.* (*mare*, the sea) समुद्राचा, समुद्र संबंधी, सामुद्र (productions); formed by the action of the currents or waves of the sea समुद्रोद्भव, समुद्राच्या ओषांच्या किंवा लाटांच्या क्रियेने झालेला (shells); having to do with naval affairs जाहजाचे प्रकरणांचा, समुद्रक; *m. corps* 'मरीन' पलटन, 'मरीन कोर.'—*n.* जहाजावरचा शिपाई; अर्मारी प्रकरण *n* काम *n*.—MARINER खलाशी.

MARIOLATRY (*Gr. Maria*, Mary, *latreia*, worship) मारया कुमारीची भक्ति *f*.—MARIOLATER मारयेचा भक्त.

MARITIME *a.* (*mare, the sea*) समुद्रकाठचा, तिरावरचा; See MARINE; *m.* nations ज्यांपासीं बंदरे आहेत व जे दर्यावर्दी व्यापार करितात ते लोक.

MARJORAM *F.* मरवा.

MARK* visible sign made or left upon any thing खूण *f.*, निशाणी *f.*, चिन्ह *n.*; symptom लक्षण *n.*, चिन्ह *n.*, खूण *f.*; distinguished preëminence श्रेष्ठत्व *n.*, माध्यं *n.*: a man of *m.*; as a character made, instead of signature, by one who cannot write हातची सहीची निशाणी *f.*; thing aimed at निशाण *n.*, टिण *n.*: whate'er the motive, pleasure is the *m.*; badge of honor विरुद्ध *n.*—*v.* खूण-निशाणी *k.* -लावणे; draw, cut, fasten, brand, &c. खुणेकरिता अंकणे -कापणे -बांधणे -डागणे इ०; notice लक्षिणे, पाहणे (Ps. xxxvii., 37); out अंकून देणे, रेप ओढून -काढून देणे, रेखाटणे; निराळा -वेगळा काढणे.—*i.* लक्ष्यांत टेवणे -आणणे. -ED अंकित, चिन्हित. -ING-NUT बिबा. -ER सळई *f.*—MARKSMAN निशाणमारणारा, अचूकसंधानी; लिहिता येत नसत्यामुळे सहीच्या जागी निशाणी करणारा.

MARK* सुमारे तेरा रुपये किमतीचे एक नाऱे आहे.

MARKET* place for buying and selling बाजार; sale विकरी *f.*, खप; place for sale बाजार, बाजारवाडा; rate at which goods are disposed of बाजारनिरख; green *m.* मंडई *f.*;—where grain, &c. are sold wholesale गंज; *m.*-court चावडी *f.*; *m.* price बाजारनिरख-भाव, पेंठ *f.* -ABLE *a.* बाजार करायाचा, खपायाजोग; current in market बाजारी, बाजारचलन, बाजारचा (value).

MARL *W.* चिकणमार्ती *f.*

MARRIAGE, See under MARRY.

MARROW* an oily substance in bones मेंटू, मज्जा *f.*; essence सार *n.*, सत्त्व *n.*, उत्तमांश, कस. -BONE मेंटूचे हाड *n.*, नक्की *f.*, इ०.

MARRY *v.* (*maritus, husband*) unite in wedlock लम लावणे; dispose of in wedlock लम करून देणे; give away as wife कन्यादान *k.*, कन्या देणे; take for wife बायको करून घेणे; take for husband नवरा करून घेणे; *m.* contract वामिश्वय.—*i.* लम *k.*—MARRIAGE, union of man and woman as husband and wife लम *n.*, विवाह (Heb. xiii., 4); irregular or invalid *m.* मंगळ *n.*; of an invalid *m.* (the offspring) मंगळीचा. -ABLE *a.* लमाजोग-योग्य.—MARRIED विवाहित, लम झालेला.

MARS (*L.*) the god of war रणदेवता *f.*;—of the Hindus कार्तिकेय; one of the planets मंगल.

MARSH* दलदल *f.*, पाणथळ *n.*;—salt *m.* बहाड *n.*—MARSHY *a.* दलदलीत, पाणथळाचा.

MARSHAL *F.* सेनापति; सभापति.

MART (contr. from Market) पेंठ *f.*, उतार-पेंठ *f.*

MARTIAL *a.* (See MARS) युद्धाचा, लढाईचा, रण in comp. (music); suited to war युद्धोपयोगी; given to war लढाऊ, रणशूर (nation); *m.* law, an arbitrary kind of law, proceeding directly from the military power, and having no immediate constitutional or legislative sanction लष्करी कायदा. It is quite distinct from military law.

MARTYR (*Gr. martur, a witness who testifies with his blood*) one who, by his death, bears witness to the truth of the Gospel खिस्ती धर्माच्या खरेपणाच्या साक्षी-साठी प्राण अर्पणारा; one who sacrifices his life, his station, or what is of great value to him, for the sake of principle or to sustain a cause मताभिमानासाठी किंवा पक्षाभिमानासाठी प्राणदेणारा, अयवा द्रव्य, कीर्ति इ० ची हानि सोसाणारा.—*v.* धर्मासाठी-मतासाठी प्राण घेणे. -DOM धर्मासाठी प्राण देणे *n.*, धर्मार्थ प्राणअर्पण *n.*; स्वमतार्थ प्राणार्पण *n.*

MARVEL *F.* that which arrests the attention and causes admiration or surprise
नवल *n*, कौतुक *n*, चमक्कार; *m.* of Peru
गुलबास, सायंकाळी*f.*—*v. i.* आश्रय नवल
वाटणे. -OUS *a.* नवलाचा, चमक्कारिक, अद्भुत.
MASCULINE *a.* (*mas*, a male) पुरुषजातीचा,
पुरुषाचा; having the qualities of man
पुरुषाच्या गुणाचा, पुरुषधर्मक, मर्दांनी (body);
of the male gender पुरुषिंग.

MASH *Ger.* चेंदा, काला.—*v.* चेंदा क.

MASK *F.* cover to disguise a face मुखवटा,
रूपडे *n*; pretext बाहणा, निमित्त *n*; mas-
querade मुखवट्याचा खेळ.—*v.* मुखवटा ला-
वणे-घालणे; छपवणे, लपवणे.

MASON (*maceria*, wall) गवंडी; [a member
of the fraternity of Freemasons]. -IC *a.*
फ्रिमेसनाचा संबंधी. -RY गवंडोपणा; गवंडी
काम *n*.

MASQUERADE *F.* मुखवट्यांचा खेळ.

MASS (*massa*) lump गोळा, टेंप *n*; bulk
रास *f*, ढांग; assemblage जमाव, गट,
झुंड *f*; *pl* साधारण लोक *pl*, कुणवी माळी*f*,
pl; in the *m.* एकठोक. -IVE, -SY *a.* जड,
भारी, अवजड, ऐवट.

MASS (*missa*) रोमन क्याथोलिक मंडळीतील प्रभु-
भोजनाच्या वेळची भजनपद्धति*f.*

MASSACRE *F.* कत्तल *f*, काटाकाठी *f.*— कत्तल
निक्रिंदन क.

MAST* डोलकाठी*f*, शीडकाठी*f*, डोल; [fruit
of the oak and beech].

MASTER (*magister*) one of eminent rank,
power or authority श्रेष्ठ, प्रमुख, मीर,
साहेब, सरकार; one exercising autho-
rity धनी, प्रभु, खावंद; owner धनी, मालक,
in comp. -वाला, -करी; correlative of
slave, servant, apprentice धनी, यजमान;
teacher गुरु, तालीम देणारा, वस्तादजी, पंतोजी,
'मास्तर'; skilful person निपुण, जाणता,

वस्ताद; [a title of address to an inferior, a young person, or a body];—of
a ship नाखेदा, तांडेल.—*v.* जिकणे, सर क.
साध्य क., -आंत तरबेत निपुण हुशार होणे
(a science). -HAND वस्तादाचा हात. -KEY
पुष्कळ कुलपै उधडणारी किळी*f.*: this is a
m. ही किळी वस्ताद आहे. -LY *a.* वस्तादी-
चा, कौशल्याचा (design); imperious कडक,
कदरखोर.—*ad.* वस्तादीने, कसबाने. -PIECE
मोठ्या कौशल्याचे काम *n*. -SHIP धनीपणा
प्रभुत्व *n*; वर्चस्व *n*, श्रेष्ठत्व *n*; मालकी*f*,
स्वामित्व *n*; गुरुपणा. -STROKE वस्तादगिरीचा
डाव -खेळ उपाय.—MASTERY अधिष्ठय *n*,
स्वामित्व *n*, अध्यापकत्व *n*, धनीपणा; श्रेष्ठत्व *n*,
वर्चस्व *n*; victory in war जय; eminent
skill निपुणता*f*, गम्य *n*, प्रवेश; triumph
सिद्धि *f*, फत्ते*f*, जय, यश *n*.

MASTIC (Gr *mastiche*) *Pistacia Lentiscus* ए-
मामस्तकीचे झाड *n*; the resin रुमामस्तकी*f.*

MASTICATE *v.* (*masticare*) चावणे, चर्वण क.
—MASTICATION चर्वण *n*, चावणे *n*.—MASTI-
CATORY *a.* चावण्याच्या कामाचा, चर्वणोपयोगी.
—*n.* a substance to be chewed to
increase the saliva चावण्याचे औषध *n*,
चर्वणीषध *n*.

MASTIFF (*mastivus*) एक मोठ्या जातीचा बळ-
कट व शूर कुत्रा आहे.

MAT* चटई¹*f*, अंथरी *f*; a *m.* of hair जट²*f*.
—*v.* चटई टाकणे-घालणे; twist together
विणणे, वळणे.—*i.* जटा वळणे-जमणे.

MATCH *F.* गंधकाची काडी*f*, कांडे *n*;—of a gun
बत्ती*f*, तोडा;—of a rocket, &c. रंजक³*f*.
-LOCK तोड्याची बंदूक⁴*f*. -MAKER गंधकाच्या
काड्या करणारा.

MATCH* an equal बरोबरीचा, तोलाचा; con-
test to try strength or skill डाव; a
marriage लम्ब *n*; a candidate for

matrimony जोडा, वर किंवा वधु *f.*—*v.* बरोबरी -साम्य क.; oppose as equal तोड़-मुकाबला क., तोड़ीचा द्याणून आणें; suit जुळणे, जमवणे, मेळ वसवणे; लग्न करून देणे; [purify, as vessels by burning a m. in them].—*i.* जुळणे, जम पडणे; लग्न लावणे क. -LESS *a.* विनतोडीचा, अद्वितीय; unequal विजोड, विषम. -MAKER लग्न जमवून देणारा, वरावर करणारा, घटक.

MATE *D.* a companion गडी, साथी; among the lower animals, one of a pair जोडा, जोडपी; an assistant मदतर्नीस, हस्तक; companion गडी, साथी: officer of a ship next below the captain].—*F.* a term at chess मात *f.*

MATERIAL, See under MATTER.

MATERNAL *a.* (*mater*, mother) आईचा, माते-कडचा, मातृधर्मक; *m.* duty मातृधर्म.

MATHEMATICS (*Gr. mathema*, learning) गणित *n.*—MATHEMATICAL *a.* गणिताचा, गणित संबंधी; according to the principles of mathematics गणितनियमानुसार (exactness).—MATHEMATICIAN गणिती.

MATIN *a.* (*matutinum*, morning) प्रातःकाळ संबंधी, प्रातःकाळचा (trumpet).—*n.* प्रातःकाळ; *pl* प्रातःकाळचे भजन *n.*, प्रातर्भजन *n.*

MATRICIDE (*mater*, mother, *cædere*, to kill) मातृहत्या *f.*; murderer of a mother मातृहत्या करणारा, मातृवातक, मातृहत्यारा.

MATRICULATE *v.* (*matrix*, womb) a public register पटावर नांव दाखल क., (पाठशाळेच्या वगैरे) मंडळीत घेणे, 'भ्याट्रिक्युलेट' क.—*n.* पटावर नांव दाखल करून मंडळीत घेतलेला मुऱ्य.

MATRIMONY (*mater*, mother) wedlock लग्न *n.*; nuptial state विवाहितावस्था *f.*—MATRIMONIAL *a.* लग्नसंबंधी, लग्नाचा.

MATRIX (*L.*) the womb गर्भाशय; mould सांचा, मूस *f.*

MATRON (*mater*, mother) elderly woman प्रौढ बायको *f.*, घरवारीण *f.*; female head of a household, school, &c. घरकारभारीण *f.*, शाळाकारभारीण *f.*, इ०.

MATTER (*materia*) substance द्रव्य *n.*, साकार पदार्थ, दृश्य किंवा सर्व वस्तु *f.*; that of which the sensible universe and all existent bodies are composed प्रकृति *f.*; that of which any thing is composed साधना *f.*, साधनीभूत पदार्थ; subject विषय, प्रकरण *n.*:

Son of God, Savior of men, thy name Shall be the m. of my song.—*Milton.*

subject of complaint, legal action, &c. वादाचा -खटल्याचा विषय, खटला; concern काम *n.*, गोष्ट *f.*; thing of consequence मुजाख *f.*, विशाद *f.*, प्रत्यवाय: no *m.* विशाद-चिंता नाही; ground of disturbance गड-बडीचे -धांदलीचे कारण *n.*: what is the *m.* काय आहे? काय झाले? indefinite quantity इयत्ता *f.*, परिमाण *n.*; *pus* पू; written manuscript or any thing to be set in type छापायाचा मजकूर विषय, "भ्याटर" *f.*; type set up and ready to be used in printing छापाया करिता जुळलेल्या मजकुराचे खिळे *pl*; [dead *m.*, type which has been used in printing, and is ready for distribution; living *m.*, type set up, but which has not been printed from]; *m.* of fact घडलेली -खरी गोष्ट *f.*; upon the *m.*, upon the whole *m.* एकंदरीने पाहता.—*i.* मुजाखा -विशाद होणे; पू होणे, पुवाळणे, पिकणे. MATTERY *a.* पुवाचा, पुवाने भरलेला.—MATERIAL *a.* not spiritual पंचभूतात्मक, आधिभौतिक (substance); relating to the bodily wants संसारिक, प्राप्तिक, पोटाचा; पारी, मोठा: the discourse was always *m.*; essential वास्तविक, खरा.—*n.* जिन्स, द्रव्य *n.*, वाणा. -ISM देहात्मवाद, चार्वाक-

मत *n.* -IST, one who denies the existence of spiritual substances, and maintains that the soul of man is the result of a particular organization of matter in the body अनात्मवादी, देहात्मवादी. -ITY पंचभूतात्मक भाव, अनात्मिकत्व *n.* -LY *ad.* प्रकृतितः; कारण विशेषकरून.

MATTOCK* कुदळ *f.*

MATTRESS *W.* लेप, गादी *f.*

MATURE *a.* (*maturus*, ripe) पका, पक्त, पैट, पोक्त; complete सिद्ध, पूर्ण.—*v.* पिकवणे; सिद्ध पूर्ण दयेस आणणे. -LY *ad.* पुरतेपणे, पोक्तेपणे.—MATURITY पैटि *f.*, पक्तदशा *f.*, पोक्तेपणा; सिद्धता *f.*, सिद्धि *f.*, संपूर्णता *f.*

MAUDLIN *a.* (contr. fr. *Magdalen*) हिंगलेला, तारवटलेला.

MAUGRE *prep. F.* न मानता जुमानता, गुंडाळून, एकीकडे ठेवून.

MAUL (*malleus*) मोगरा, मोगर.—*v.* चेंचणे, कुठणे, चेंदा पाडणे.

MAUSOLEUM (*L.*) मोठी कबर *f.*, छत्री *f.*—MAUSOLEAN *a.* छत्रीचा.

MAW* कोठा, पोटाची पिशवी *f.*; the craw चुनाळ, गचूर; to fill one's m. पोटजाळणे.—KISH *a.* पचपचोत, पाणचट.

MAXILLAR, -RY *a.* (*maxilla*, jaw-bone) दाखाचा, हुसंबंधी.

MAXIM (*maxima*) न्याय, वचन *n.*, वाक्य *n.*, सूत्र *n.*

MAXIMUM (*L.*) मोठी संख्या *f.*, परमावधीचे परिमाण *n.*, महत् परिमाण *n.*

MAY (*Maius*) इंग्रजी वर्षाचा पांचवा महिना; early part of life तारूण्य *n.*, ज्वानी *f.*

MAYOR (*major*, greater) कोतवाल, हकीम. -ALTY कोतवाली *f.* -ESS कोतवालाची बायको *f.*, कोतवालीन *f.*

MAZE* embarrassing place घोटाळ्याची ना-

गमोडीची जागा *f.*; perplexity घोटाळा, चौयांशीचा फेरा.

MEAD, MEADOW* कुरण *n.*—MEADOWY *a.* कुरणाचा.

MEAGRE* *a.* lean रोडका, फाटक्या अंगाचा; poor भुक्तिस्त, भरड (soil); destitute of richness, strength, &c. शुष्क, बेकस, निकस; dry and harsh to the touch, as chalk चरबरीत, रखरखीत.

MEAL* जेवण *n.*, भोजन *n.*; m. time अन्नकाल, भोजनसमय; m. of, or served to, a sannyásī पुढी *f.*—* पैठ *n.*—MEALY *a.* पिठूळ. MOUTHED *a.* मेलतोंड्या, गायमुख्या, डाळ-पिठ्या, गोडबोत्या.

MEAN* *a.* of low rank हलका, हलके पदवीचा; base पांजी, अधम, हलका; of little value हलक्या किमतीचा योग्यतेचा, तुच्छ (foc). -NESS हलकेपणा, नीच पदवी *f.*; पांजीपणा, हीनता *f.*; हलकी योग्यता *f.*, निकृष्टता *f.*, लघुत्व *n.*—*a.* (*medius*, middle) मध्यम, मध्य परिमाणाचा (style); intervening मधला; in the m. time इतक्यांत, दरम्यान; *Math.* मध्य, मध्यम.—*n.* मध्य परिमाण *n.*; मधली वेळ *f.*, अवधि *f.*, मध्यंतर *n.*; instrument of action or performance साधन *n.*, द्वार *n.*, उपाय, योग; *pl* resources साहित्य *n.*, सामुद्री *f.*; income ऐपत *f.*, द्रव्य *n.*, सामर्थ्य *n.*; *Geom.* सम *n.*; by all means सर्व प्रकारे, सर्वथा; खचीत, निखालस; by no means अगदी सुतराम नाही; by means of द्वारे, द्वारा; by some means or other कसेही करून, कसेही; according to one's means यथाशक्ति. -WHILE *ad.* इतक्यांत.

MEAN* *v.* have in the mind मनांत असणे; purpose योजणे, उद्देशणे (Gen. I., 20); signify अर्थ दाखवणे, सुचवणे (Matth. xi., 13). -ING उद्देश, आशय, अभिप्राय; अर्थ, खुलासा.

MEANDER (*Maeander*, a river in Phrygia, proverbial for its many windings) फेरा, वळण *n.* वांक.

MEASLES *pl Ger.* गोवर.

MEASURE (*mensurar*) dimensions मेज *n.* परिमाण *n.* मोज;—of capacity कैली माप *n.*;—of weight वजनी माप *n.*; fair m. नक्की माप *n.*; m. rather in excess of the market one घबाड माप *n.*; allotment वांटा, भाग; rule by which any thing is adjusted परिमाण *n.*, प्रमाण *n.*; due proportion मिति *f.*, मोताद *f.*; limit मर्यादा *f.*, सीमा *f.*, सुमार; beyond m. बेसुमार; contents of a vessel by which quantity is measured माप *n.*; undefined quantity अव्यक्त परिमाण *n.*; a large m. of wisdom मोठे शहाणपण *n.*; small m. of knowledge थोडे ज्ञान *n.*; in a great m. बहुतकरून; in some measure काहींसा; musical time ताल; metre छंद, वृत्त *n.*; means to an end उपाय, साधन *n.*, युक्ति *f.*, तजवीज *f.*: to take measures उपाय-तजवीज क. -MENT मापणे *n.*, मापन *n.*; मेज *n.*, माप *n.*; gross m. स्थूलमान *n.*; minute and exact m. सूक्ष्ममान *n.*—MEASURABLE *a.* मोजाया-मापायाजोगा, परिमेय; मध्यम, सुमाराचा.

MEAT* food अन्न *n.*, भक्षण *n.*; flesh मांस *n.*

MECHANIC, -AL *a.* (*Gr. mechanè*, a machine) यंत्राचा, यांत्रिक; constructed or performed according to the laws of mechanics यंत्रशास्त्रानुरूप, यंत्रशास्त्रसिद्ध; done as if by machine यंत्रतुल्य, यंत्रानें केल्यासारखा, विचारा वांचून-सवर्यानें केलेला, यांत्रिक (action); belonging to those who live by hand-labor शित्यी, शित्योपजीवी, कारिगराचा; made by mechanical means यंत्रानें केलेला, यंत्रोत्पन्न.—MECHANIC कारिगर, शित्यकार.—MECHANICS यंत्रविद्या *f.* शास्त्र *n.*—MECH-

ANISM कल्फ, युक्तिफ, यंत्ररचना *f.*—MECHANIST यंत्रे करणारा, यंत्रकार.

MEDAL (*metallum*, metal) piece of metal stamped in honor of some person or event पदक *n.*, बिस्ताची मुद्रा *f.*, 'मेडल' *n.*

MEDDLE *v. i. D.* कामावांचून मध्ये पडणे-हात घालणे, लुडबुडणे, लांडाकारभार क.; have to do with शिरणे, मध्ये पडणे [with].—MEDDLER लुडबुड्या, बुचा-लांडाकारभारी; मध्ये पडणारा, शिरणारा.—MEDDLING बुचाकारभार, लुडबूड *f.*; curious or idle m. उठाठेव *f.*

MEDIATE *v. i. (medius, middle)* interpose between parties, as the equal friend of each. मध्यस्थि क., मध्ये पडणे [between].—*t.* मध्ये पडून होऊन करविणे.—*a.* मधला, मधचा, मध्यस्थ.—MEDIATION मध्यस्थी *f.*, मध्यस्थिगिरी *f.*; मध्ये असणे *n.*, मध्यस्थिति *f.*—MEDIATOR मध्यस्थ; Christ प्रभु येगूखीस्त. -SHIP मध्यस्थी *f.*, मध्यस्थपणा.

MEDICAL *a.* (*mederi*, to cure) वैद्यकीचा, वैद्यक विषयक; m. dictionary निघंट; medicinal औषधी (properties); instituted to teach medical science वैद्यक शिक्षिण्याचा, वैद्य in comp.: वैद्यशाळा *f.*—MEDICABLE *a.* वैद्योपचारसाध्य, चिकित्स्य.—MEDICATE *v.* tincture with medicine औषधगुणविशिष्ट क.—MEDICAMENT औषध *n.*, औषधी द्रव्य *n.*—MEDICINE, any substance administered in the treatment of disease औषध *n.*; the science वैद्यक *n.*; practice of m. वैद्यकी *f.*, चिकित्सा *f.*—MEDICINAL *a.* औषधाच्या उपयोगाचा, औषधी (spring); औषध संबंधी, औषधाचा, औषध (hours, days).

MEDIOCRITY *F.* मध्यपक्ष, सामान्यपक्ष.

MEDITATE *v.* (*meditari*) कल्पिणे, योजणे, बेत क.—*i.* ध्यान-चिंतन-मनन क. (*Ps. I., 2.*.)—MEDITATION ध्यान *n.*, चिंतन *n.* (*Ps. xix., 14.*); religious and abstract m. योग, समाधि

f; absorbed in m. ध्यानस्थ, समाधिस्थ.

—MEDITATIVE *a.* ध्याननिष्ट -शील, ध्यानी.

MEDITERRANEAN *a.* (*medius*, middle, *terra*, land) मुईने घेरलेला, भूमध्य; remoto from the sea समुद्रा पासून दूरचा, मध्यदेशस्थ.

MEDIUM (*L.*) middle place मध्यली जागा*f*; mean मध्य परिमाण *n*; instrument साधन *n*, योग; channel मार्ग, द्वार *n*; through the m. of the ear श्रवणमार्गाने, कानाने; *Med.* अनुपान *n*;—of persons गुजारत *f*, मारफत *f*, विद्यमानता*f*; [a kind of printing paper].

MEDLEY *F.* पंचभेड़ *f*, मिसळ *f*, खिचडी*f*.

MEDULLA (*L.*) मेंदू, मज्जा*f*.—MEDULLAR. -RY *a.* मेंदूचा, अस्थिसार संबंधी.

MEED* फळ *n*, प्रतिफळ, बक्षीस *n*.

MEEK* *a.* gentle सौम्य, लीन, गरीब, नम्र; submissive to the divine will ईश्वराच्या इच्छेस मान्य (Matth. v., 5). -NESS लीनता, *f*, सौम्यता*f*, विनय: m. is a grace which Jesus alone inculcated.

MEET* *v.* come together with, by approach from opposite directions समीरासमोर येणे, आडवा येणे, सामोरा येणे; confront भेटाभेट होणे, गाठ पडणे; engage लढाईस भेटणे, भिडणे; find मिळणे, पावणे; make concession to कवूल होणे *-k*; to m. half-way पदरी घेणे, सूट देणे.—*i.* सामोरा येणे, भेटणे; मिळणे, भेटणे; assemble मिळणे, जमणे: council meets on Monday; unite मिळणे, जुळणे; with मिळणे, सांपडणे, आढळणे; मिळणे, येणे, जमणे: does it m. with your wishes. -ING गाठ *f*, भेट *f*; assembly सभा *f*, 'मिटिंग' *f*; collection of people मेढा, जमाव; religious assembly ईश्वरपञ्चाची सभा*f*, मेढा, पोथी*f*, प्रार्थनेची 'मिटिंग'*f*.

MEET *a.* योग्य, उचित, लायक. -NESS योग्यता *f*, लायकी*f*.

MEGIM* अर्धशिशी*f*.

MEIOSIS (*Gr.*) diminution न्यूनता*f*; *Rhet.* न्यूनालंकार.

MELANCHOLY (*Gr. melan*, black, *cholè*, bile) gloomy state of mind उदासवृत्ति*f*; gloom of mind औदासिन्य *n*, खिनता*f*. —*a.* उदास, खिन, दिलगीर; afflictive खेद कारक.—MELANCHOLIC *a.* सदा विषादी.

MELIORATE *v.* (*melior*, better) सुधारणे, नीट क.—*i.* सुधरणे, नीट होणे.

MELLIFEROUS *a.* (*mel*, honey, *ferre*, to bear) मध उत्पन्न करणारा, मधुप्रद.—MELLIFICATION (-*facere*, to make) मधुकरण *n*, मधुक्रिया*f*.—MELLIFLUENT *a.* (-*fluere*, to flow) मधुस्रावी, गोड, मधुर.—MELLIFLUENCE मधुस्राव -प्रवाह, शब्दामृत *n*.

MELLOW* *a.* soft with ripeness पिकून मऊ झालेला, पारिपक्व; soft मऊ (soil);—of sound मंजूळ, गोड, मवाळ, मधुर;—of flavor मधुर, गोड genial प्रकृतीस मानणारा (age); slightly intoxicated किंचित मस्त झालेला, तार चटलेला; jovial with liquor मद्याने हर्षित झालेला.—*v.* पिकवणे, मुरवणे; मऊ क.: earth is mellowed by frost.—*i.* पिकवणे, मुरवणे -NESS परिपक्ता*f*; मंजूळपणा; मधुरता*f*, गोडी*f*.

MELODY (*Gr. melos*, song) स्वरांची गोडी *f*, स्वरमाधुर्य *n*, ताल.—MELODIOUS *a.* मंजूळ-मधुर, सुस्वर.

MELON (*Gr. apple*) musk- m.,—the plant खरबूज *f*-जी*f*;—the fruit खरबूज *n*; water, m.—the plant तरबूज *f*, कलिंगडी*f*;—the fruit कलिंगड *n*, तरबूज *n*.

MELT* *v.* reduce from a solid to a liquid state पातळ क., रस -पाणी क., वितळणे; as metals अठणे, गाठणे, रस क.; soften मन विरघळणे; पान्हा आणणे.—*i.* वितळणे, रस होणे, अठणे; पान्हा द्रव येणे, पघळणे, पाझरणे; faint धोर -अवसान सुटणे, गळणे (Ps. cxix., 28).

MEMBER (*membrum*) part of any animal body capable of performing a distinct office अंग *n.*, गात्र *n.*, अवयव; part of a whole भाग, अंश;—of a discourse प्रकरण *n.*, खंड *n.*;—of a community असामी *f.*, व्यक्ति *f.*, इसम, एक;—of an assembly सभा-सद. -ED, *a.* अंगी, संग.

MEMBRANE (*membrana*) आंतली त्वचा *f.* (शरिराची वृक्षाची), अंतर्साठ *f.*—**MEMBRANOUS** *a.* आंतले त्वचेचा.

MEMORY (*memor*, mindful) faculty of the mind by which it retains the knowledge of previous thoughts or events स्मरण-शक्ति *f.*, सूति *f.*; remembrance आठवण *f.*, स्मरण *n.*; time within which past events can be remembered आठवणीतला काळ, स्मरणकाल, आठवण *f.*; remembrance of a person, or event, preserved to after-times आठवण *f.*, स्मरण *n.* (Prov. x., 7); to recite from m. पाठ म्हणेण; to speak from m., speak without book तोंडानें सांगेण.—**MENTO** *L.* यादगारी *f.*, आठवणूक *f.*—**MEMOIR** चरित्र *n.*, बखर *f.*, वृत्तांत.—**MEMORABLE** *a.* आठवण धरण्याजेगा, स्मरणीय; celebrated प्रख्यात, प्रसिद्ध.—**MEMORANDUM** टिपण *n.*, टांचण *n.*, याद *f.*, टीप *f.*—**MEMORIAL** *a.* स्मरणदेणारा, स्मारक; contained in memory आठवणीतला.—*n.* स्मरणदेणारी स्मारक वस्तु *f.*, यादगिरी *f.*; written representation अर्जी *f.*;—to grandees याद *f.*, खली-ता. -IST वृत्तांत-चरित्र लिहिणारा; अर्जदार. -IZE *v.* अर्ज क., अर्जी देणे.

MENACE *v.* (*minere*, to jut) भय-धाक घालेण, धमकावेण [with].—& **MENACING** धमकी *f.*, भेडसावणी *f.*, दटावणी *f.*

MENAGE, -RIE *F.* पशुंचा संग्रह, शिकारखाना.

MEND *v.* (See AMEND) नीट-दुरुस्त क., डाग-डुर्जी क.; correct नीट-शुद्ध क., स्थितीवर

-वाटेवर आणें; improve सुधारणे, अधिक चांगला क.—*i.* बरा होत जाणे, वाटेवर ता-व्यावर येऊं लागेणे.

MENDACIOUS *a.* (*mendax*, lying) लबाड, खोटा.—**MENDACITY** लबाडी *f.*; habit of lying लबाडी करण्याची खोडी *f.* चट *f.*

MENDICANT (*mendicare*, to beg) भिकारी, भिक्षकरी; religious m. जोगी, गोसावी.—**MENDICANCY**, **MENDICITY** भीक मागणे *n.*, भैक्षचर्या *f.*, भिक्षावृत्ति *f.*;—of a Mahomedan फकिरी *f.*; to take to m. चौपदरी हातीं भोपळा-नरोर्धीघेणे; gatherings of m. उकळा.

MENIAL *a. F.* धरचाकरीचा कामाचा; m. occupation चाकरीचा पेशा.—*n.* धरचा चाकर, शाडलोट करणारा; *pl.* चाकरनफर.

MENSES (*mensis*, month) विटाळ, रज, क्रतु—**MENSTRUAL** *a.* प्रति महिन्याचा, मासिक (flux).—**MENSTRUATE** *v. i.* विटाळशी क्रतु-मति-रजस्वला होणे, महिन्याचे येणे.

MENTAL *a.* (*mens*, *mentis*, the mind) मनाचा, मानसिक, मानस. -LY *ad.* मनांत, कल्पनेत.

MENTION *v.* (*mentio*, to remember) सांगेण, उलेख काढेण, नांव घेणे.—*n.* उलेख, चर्चा *f.*

MERCANTILE *a.* (*merx*, wares) व्यापाराचा, उदीमाचा; m. travelling वर्णज *f.*

MERCENARY (*merere*, to serve for pay) पैका घेऊन काम करणारा, मोलाचा, भाडेत्री; sordid लालूचखोर, लोभटृष्ट.—*n.* मजूर, मुशारदार; soldier hired into foreign service मुशारा घेऊन परराज्याची चाकरी करणारा शिपाई.

MERCER (*merx*, wares) रेशमी कापड विकणारा.—**MERCERY** रेशमी कापड *n.*; रेशमी कापड विकण्याचा धंदा.

MERCHANTIZE (*do.*) उदीम, व्यापार; goods माल, जिन्स.—*v.* उदीम क.—**MERCHANTABILITY** उदीमी, व्यापारी.

व्यापारी, उदमी, सावकार.—*a.* व्यापाराचा, उदमी. -ABLE *a.* विकाऊ, खपायाजोगा (wheat)-MAN व्यापाग्याचे गलबत *n.*, कबाडी -जिनसो गलबत *n.*, बारकस *n.*

MERCURY (*Mercurius*) quicksilver पारा; a planet बुध; [an ancient heathen deity]; oxide of m. पारदभस्म *n.*; white sublimate of m. रसकर्पूर.—MERCURIAL *a.* पाग्याचा; मर्युरी देवाचा; active चंचळ, चपळ; money-making पैसा उत्पन्न करण्याचा.

MERCY (*merces*, hire) disposition to overlook injuries, or to treat an offender better than he deserves दया *f.*, दयाशीलता *f.*, दयाळूपणा स्वभाव; act of mercy दयेचे काम *n.*, दया *f.* (Matth. ix., 13); to be at the m. of न्या स्वाधीन असणे, न्या हातांत सांपडणे; to cry m. दया भाकणे, क्षमा मागणे; m! m! त्राही त्राही.—MERCIFUL *a.* दयाळू, कृपाळू; not cruel करुणाशील, कृपाळू.—MERCILESS *a.* निर्दय, क्रूर.

MERE* *a.* नुस्ता, केवळ. -LY *ad.* केवळ, मात्र, फक्त.

MERGE *v.* (*mergere*) बुडविणे, गर्क क. [in].—*i.* बुडणे, गर्क होणे.

MERIDIAN (*meridies*, noon) दोनप्रहर, मध्यान्ह; highest point भरते *n.*, कळस; a great circle of the sphere passing through the poles of the heavens and the zenith of the spectator खमध्य *n.*, याग्योत्तरवृत्त *n.*; an imaginary great circle on the surface of the earth, passing through the poles and any given place याग्योत्तर-रेषा *f.* वृत्त *n.*

MERIT *v.* (*merere*, to deserve) योग्यतेने -लायकीने भिळविणे; incur आपावर आणणे, ला पात्र होणे (punishment).—*n.* योग्यता *f.*, लायकी *f.*; reward deserved फळ *n.*, श्रेय *n.*, बक्षीस *n.*; m. acquired

through work पुण्य *n.*, श्रेय *n.*; that excellence which entitles to reward or honor गुण, लायकी *f.*; *pl.* गुणदोष *pl.*-ORIOUS *a.* गुणी, योग्य, लायक; पुण्यकारक, श्रेयकर.

MERMAID (*mare*, the sea, & Eng. maid) मस्त्य-कन्या *f.*, जळमाणूस *n.*

MERRY* *a.* joyous आनंदी, उडासी; causing laughter हास्यजनक -कारक, विनोदाचा; to make m. ख्यालीखुशाली -खाऊनपिजन चैन क.; lively दणक्याचा, कडाक्याचा. -ANDREW हंडीवाग, मौज्या, नकन्या.—MERRILY *ad.* ख्यालीखुशालीने, मौजा मारून.—MERRIMENT ख्यालीखुशाली *f.*, मौजा *f.* *pl.*

MESH *Ger.* जाळीचे भेंक *n.*, जाळीची खिडकी *f.*

MESLIN *F.* धान्याची मिसळ *f.*, खेड *f.*, मिसळीचे धान्य *n.*

MESNE *F.* मधला, दरम्यान; m. profits, profits of premises during the time the owner has been wrongfully kept out of the possession of his estate दरम्यान उत्पन्न *n.*

MESS *F.* dish पात्र *n.*, पान *n.*, ठाव; number of persons who eat together भिसी *f.*, 'नंबर,' 'मेस' *n.*, 'मेज' *n.*; medley चिवडा, चिचका; embarrassment फटफजिती *f.*, दुदशी *f.*, हाल.—*v. i.* भिसीने जेवणे [together, with]. -MATE भिसीचा सोबती, मेसांत नंबरांत एके ठिकाणी जेवणारा, एकातांतला, सहभोजी.

MESSAGE (*mittere*, to send) निरोप, संदेश.—MESSENGER निरोप्या, जासूद, दृत.

MESSIAH (*Heb. mashiah*, anointed) अभिषिक्त; Christ ख्रीस्त; the Savior of the world जगाचा तारणारा.

MESSUAGE *F.* घर आणि व्याच्या भोवतालची जागा *f.*, घरवाडी *f.*

METACARPUS (*Gr. meta*, beyond, *karpos*, wrist) हाताचा चौडा, प्रपाणि.—METACARPAL *a.* चौड्याचा, करभसंबंधी.

METAL (*metallum*) a simple, fixed, shining, opaque body, insoluble in water and fused by heat *n f.*; broken stones for roads खडी*f.*; guns carried by a vessel of war जंगीजहाजाचा तोफखाना; mettle पाणी *n*, रग*f.*; glass in a state of fusion कांचेचारस. -LIC *a.* धातु संबंधी; धातूचा, धातुमय, धातुनिर्मित (substance); धातूसारखा (brightness). -LINE *a.* impregnated with metal धातूच्या धर्माचा, धातुधर्मक; धातुमय निर्मित. -LIST धातूच्ये काम करणारा; one skilled in metals धातुप्रोक्षक. -LURGY धातुशोधनविद्या *f.*

METAMORPHOSE *v.* (*meta*, beyond, *morphe*, shape) रूपांतर क, स्वरूप पालटणे.—METAMORPHOSIS रूपांतर *n*, स्वरूपभेद.

METAPHOR (*Gr. pherein*, to carry) a figure of speech by which the name and properties of one object are ascribed to another; or a word expressing similitude without the signs of comparison रूपकाळंकार, आरोपः “that man is a fox” is a m.; but “that man is like a fox” is a simile, similitude or comparison.—METAPHORICAL *a.* लाक्षणिक, आरोपाचा.

METAPHRASE (*Gr. -phrasis*, phrase) verbal translation यथाशब्द भाषांतर *n*; repartee समयोचित उत्तर *n*, हाजीर जबाब.—METAPHRASIST शब्दास शब्द उत्तरून भाषांतर करणारा.

METAPHYSICS (*Gr. -phusis*, nature) mental philosophy मानसशास्त्र *n*.

METATARSUS (*Gr. -tarsos*, flat surface) the middle of the foot प्रपद *n*.

METATHESIS (*Gr.*) अक्षरांचे मार्ग पुढे होणे *n*, वर्णविपर्यय.

METE* *v.* मोजणे, मापणे [out].

METEMPSYCHOSIS (*Gr. -psuché*, the soul) passing of the soul of a man after death into some other animal body जन्मांतर *n*, अन्यजन्म, जन्ममरणाचा फेरा.

METEOR (*Gr. meteoros*, high in the air) any phenomena in the atmosphere, as clouds, rain, snow, &c. वायुमंडळातील चमत्कार; a luminous body seen in the atmosphere तारा *f.*, उल्का *f.* -OLOGY वायुचक्रशास्त्र *n*, विद्युदल्कारिविद्या *f.*

METHINKS *v. imp.* मला वाटते-भासते.

METHOD (*Gr. meta*, after, *hodos*, way) orderly procedure रीत *f.*, पद्धत *f.*, मार्ग; orderly arrangement बेत, व्यवस्था *f.*, क्रम; classification विन्हेनारी *f.*, वर्ग. -ICAL *a.* व्यवस्थेचा, सुरीती, क्रमाचा, बेताचा. -IST नियमनिष्ठ-शील; [a follower of John Wesley]. -IZE *v.* क्रम बांधणे, व्यवस्था क.

METONYMY (*Gr. meta*, change, *onoma*, name) a trope in which one word is put for another अजहळक्षणा *f.*: they have Moses and the prophets, i.e., their writings.

METRE (*Gr. metron*, measure) माप *n*; poetical measure छंद, वृत्त *n*.—METRICAL *a.* छंदोवद्ध, पदरूप.

METROPOLIS (*Gr. meter*, mother, *polis*, city) राजधानी *f.*, मुख्य शहर *n*.—METROPOLITAN *a.* राजधानी संबंधी; राजधानींत राहणारा.—*n.* the bishop who presides over the other bishops of a province धर्माध्यक्षाधिकारी, प्रांतांतील विशेषावरला मुख्य विशेष.

METTLE (See METAL) that which goes to form any thing प्रकृति *f.*, पदार्थ; that temperament which is susceptible of high excitement रग *f.*, पाणी *n*; spirit हिंमत *f.*, धैर्य *n*; to know the m. of पौंची औल्खणे. -SOME, METTLED *a.* रगदार, पाणीदार, तापट.

MEW *v. i. Ger. म्यांव म्यांव क.*

MEWL *v. i. F.* कॅके -टेंटे -ट्यांहां क.

MIASMA *Gr.* कुजक्या पदार्थासून निश्चारी वाफ
f. हवा *f.* वायु.

MICA (*L.* crumb) अभ्रक.

MICROCOSM (*Gr.* mikros, little, *kosmos*, the world) लघुग्रन्थ *n.*; man मनुष्य; man is a m. पिंडीं तै ब्रद्धांडीं.

MICROSCOPE (*Gr.* -skopein, to view) सूक्ष्म पदार्थदर्शक भिंग *n.*, टुर्बिनि*f.*—MICROSCOPIC *a.* made by the aid of a microscope टुर्बिनोच्या सहायाने केलेला (observation); capable of seeing very minute objects अति सूक्ष्म पदार्थ पाहण्याचा जोगा (eye); very small फार बारीक, अति सूक्ष्म.

MID* *a.* मधला, मध्यवर्ती. -DAY दुपार *f.*, दोन. प्रहर. -HEAVEN आकाशाचा मध्यभाग, ख-मध्य; meridian मध्याह्नरेषा *f.* -LAND *a.* मध्यवर्ती, समुद्रकिनाऱ्याहून दूरचा; mediterranean भूमध्य (sea). -MOST *a.* मधो-मधचा. -NIGHT मध्यरात्र *f.* -RIFF पोटाचा मधला पडदा. -SHIPMAN जाहजावरचा एक कामदार आहे. -STREAM ओंधाचा मध्य. -SUMMER ऐन उन्हाळा; the summer solstice, 21st of June उत्तरायण *n.* -WAY अर्धी वाट *f.*, निम्रस्ता.—*a.* अर्ध्या वाटेवरचा, मध्यंतरीचा (air).—*ad.* अर्ध्या वाटेत वर. -WIFE सुईण *f.* -WIFERY सुइणीचे काम *n.*, गर्भमोचनविद्या *f.* -WINTER ऐन हिवाळा; winter solstice, December 21st दक्षिणायण *n.*—MIDDLE मध्य *n.*—*a.* मधला, मध्यवर्ती. -AGED *a.* मध्यम वयाचा, मध्यवयक्त. -MOST *a.* मधोमधचा, मध्यात्थ; मध्यजवळचा. -SIZED *a.* मध्यम आकाराचा.—MIDDLING *a.* मध्यम, साधारण, बराच, सरासरी.

MIEN *F.* आकार, डौल, चेहरा.

MIGHT* शक्ति *f.*, बळ *n.*, जोर *n.*, पराक्रम; with m. and main पराक्रमेने; with all one's m. यथाशक्ति, यथासामर्थ. -ILY

ad. जोराने, बळाने; greatly फार, अतिशय.—MIGHTY *a.* पराक्रमी, समर्थ, बळकट; very great फार मोठा योर, महान; remarkable for size, effect, or qualities थोर, महा, दांडगा, जबर, मोठा, भारी (waters, famine); wonderful चमकारिक, मोठा, (works); fine सुंदर, उत्कृष्ट; remarkable for size अफाट, विशाल, प्रचंड.—*ad.* अति, फार (wise).

MIGRATE *v.* (*migrare*) remove from one country to another देश पालटणे, देशांतर क. [pass from a colder to a warmer climate in the autumn, returning again in the spring;—said of birds] [from].—MIGRATION देशांतर *n.*, स्थलांतर *n.*, थारे-पालट.—MIGRATORY *a.* देशांतर करणारा; roving भटकत फिरणारा, फिरस्ता, फिरता (Tartars).

MILCH* *a.* दुपता, दुधाचा; m. cow दुपती गाय *f.*, घेनु*f.*

MILD* *a.* gentle in disposition मृदु स्वभावाचा, सौम्यवृत्ति, शांत; not fierce सौम्य, कोमल, मृदु, शांत (look); not acrid मवाळ, मृदु, हलका (emetic); not intense सौम्य, सुखकर, गुलाबी (air); m. medical treatment राजसी उपचार. -NESS मृदुता *f.*, सौम्यता *f.*, सात्त्विकपणा इ०.

MILDEW* भेकाडा, किडा.

MILE* अर्ध कोस, 'मैल' -STONE मैलाचे खुणेचा दगड.

MILIARY *a.* (*milium*, millet) सात्याच्या दाण्या सारखा; small बारीक, मोहरी सारखा, मोहऱ्या (eruption); accompanied with an eruption like millet seeds पुरळाचा, पुटकुळीचा (fever).

MILITANT *a.* (*miles*, soldier) लढणारा, युद्धप्रवृत्त; church m., the Christian Church on earth, which is supposed to be engaged in a constant warfare against

its enemies, and is thus distinguished from the Church triumphant in heaven युद्धप्रवृत्त (खिस्ती) मंडली *f.*—MILITARY *a.* शिपाई, लक्षरी, युद्धसंबंधी (discipline); engaged in the service of a soldier or of arms युद्धप्रवृत्त, शस्त्रोपजीवी (man); warlike लढाईचा (bravery); derived from the services or exploits of a soldier लढाईत शिपाईगिरींत मिळविलेला, लक्षरी (renown); conformable to the customs or rules of armies लक्षरी कायदा प्रमाणे कायदेशीर : the conduct of the officer was not *m.*; *m.* tenure तैनात *f.*; *m.* class क्षत्रिवर्ग; *a m.* man शिपाई; *m.* conduct क्षत्रधर्म; *m.* profession शिपाईगिरी *f.*, शिपाई पेशा.—*n.* लक्षर *n.*, फौज *f.*—MILITATE *v. i.* लढणे, भांडणे, आडवा येणे, विरुद्ध होणे -असणे [against].—MILITIA, body of soldiers in a state enrolled for discipline, but engaged in actual service only in emergencies शिवर्बंदी *f.*; local *m.* हशाम शिवर्बंदी *f.*

MILK* a white fluid secreted by female mammals for the nourishment of their young दूध *n.*; white juice of certain plants चीक, रस; emulsion made by bruising seeds दूध *n.*; *m.* of lime चुनवणी *f.*; coagulated *m.* दही *n.*; to fall off in yielding *m.* दुधास तुटणे; to begin to yield *m.* plentifully दुधाला कुटणे (a cow, &c.)—*v.* दूध काढणे -पिळणे, गाई -दैस पिळणे. -FEVER, fever which accompanies or precedes the first lactation दुधाचा ताप. -HEDGE शेर. —MAID गवळी *f.*—MAN गवळी. -PAIL दुधाचे भांडे *n.*, चरवी *f.*—SOP दुधांत भिजविलेला भाकरीचा तुकडा, दूधभाकर *f.*; a soft, effeminate feeble-minded man दूधखुळा.—TOOTH दुधाचा दांत. -WHITE *a.* पांढरा, सफेत, गोरापान.—MILKY *a.* दुधाचा केलेला; दुधासार-

खा; yielding milk दुधाळ, दुधता, दुधती; soft नरम, कच्चा; timidous भित्रा, मेणाचा, (heart). -WAY दूधगंगा *f.*, आकाशगंगा *f.*, मंदाकिनी *f.*

MILL* machine for grinding जांते *n.*, चक्री *f.*; the building, with its machinery, where grinding, or some process of manufacturing, is carried on दळण्याचा वैगैरे कारखाना; oil-m. तेलाचा घाणा; sugar-cane -m. चरक; wind -m. पवनचक्री *f.*; water -m. पाणचक्री *f.*—*v.* दळणे; stamp in a coining-press ठसा-शिका मारणे. -ER दळणारा, दळणी. -COG दांत, दांता. -STONE जात्याची तळी, पेड *n.* -TOOTH दाढ *f.*

MILLENNARY *a.* (*mille*, a thousand) हजाराचा. —*n.* हजार वर्ष *n pl.*, वर्षसहस्र *n.*; MILLENIUM वर्षसहस्रक *n.*; [a word used to denote the thousand years mentioned in the twentieth chapter of Revelations, during which period Satan will be bound, and holiness become triumphant throughout the world].—MILLENIAL *a.* वर्षसहस्रक संबंधी.

MILLET (*milium*) सावा.

MILLINER (from *Milaner*, an inhabitant of *Milan*, in Italy) स्त्रियांच्या टोप्या करणारी स्त्री *f.*, 'मिलिनर' *f.*—MILLINERY स्त्रियांचे पोषाकाचे टोप्या, पट्या वैगैरे सामान *n.*

MILLION *a.* (*mille*, a thousand) दाहा लाख, दशलक्ष; a very great number लाख, हजार.—MILLIONAIRE लक्षाधीश, कोट्याधीश, नवकोटनारायण.

MILT* sperm of the male fish नरमाशाचे अंड *n.* -बीज *n.*; spleen पाणथरी *f.*—MILTER नरमासा.

MIMIC (*Gr. mimikos*) नकल्या, नकली, भांड.—*v.* नकल क., वाकुल्या दाखविणे.—*a.* नकलेचा; नकल करणारा, नकल्या.—MIMICRY नकल *f.*, वाकुल्या *f pl.*, वेकावल्या *f pl.*

MINARET *Ar.* मनोरा, शिखर *n.*

MINCE* *v.* cut into very small pieces
बारीक बारीक तुकडे क., फौड़ी क.; to m.
meat खिमा क.; clip, as words or expressions
बोलताना शब्द गिल्डें, खाऊन बोलणें.
—*i.* चालत मारवत -डैलाने बोलणे; strut
ठमकत झमकत चालणे.

MIND* (*mens*) the intellectual or rational faculty in man मन *n*, चित्त *n*; understanding बुद्धि *f*; opinion मनोगत *n*, अभिप्राय: tell me your m.; choice मर्जी *f*, खुशी *f*, मनशा *f*; purpose हेतु, मन *n*, मनोदेश (Prov. xxi., 27); courage धैर्य *n*, हिमत *f*; desire मनोरथ, इच्छा *f*; memory स्मरण *n*, ध्यान *n*, आठवण *f*: keep in m.; application of m. मनोनिवेश; to give the m. चित्त देणे; exercise of m. मनोव्यापार; to put in m. याद देणे, आठवण क.; working of the m. मनोविकार; control of the m. मनोनिघट; flashing across one's m. सुरुण *n*.—*v.* चित्त देणे, मन लावणे, ऐकणे. -ED प्रवृत्त, प्रवण. -FUL *a.* मनांत धरणारा -ठेवणारा, सावध. -LESS *a.* गैरसावध, अनवधान; forgetful गफलत्या, धांदल्या.

MINE *F.* pit from which minerals are dug खाण *f*, खाणी *f*; cavity filled with powder, formed in or under a fortification or other work, so as to destroy it when fired सुरुंग; rich source of wealth or other good खाण *f*, दुर्भाग्य *f*, आगर *n*: a m. of good qualities गुणानिषि, गुणांची खाण *f*.—*v. i.* खाण खणणे; सुरंग पाडणे; form a burrow in the earth बोळ विवर पाडणे.—*t.* सुरंगाने उडवणे, सुरंग लावून पाडणे.—MINER खाण खणणारा, बेलदार; सुरंगया, सुरंगपाडया.—MINERAL खाणीतील वस्तु *f*, खनिज पदार्थ -वस्तु *f*, धातु *f*.—*a.* खाणीतला, खनिज; impregnated with minerals धातुच्या गुणाचा, धातुव्याप्त, धातुधर्मक

(spring). -IST, -OGIST धातुवेत्ता -परीक्षक. -OGY धातुविद्या *f.*

MINGLE* *v.* mix मिसळणे, मिळवणे; mix confusedly भेळमेळ क., खिचडी क.; associate in society or by ties of relationship मंडळांत -गोत्रांत मिळणे; render impure अगुद्ध क., विटाळविणे.—*i.* मिळणे, मिसळणे इ०

MINIATURE (*minium*) लहान आकाराची तस्वीर *f*, पुराळी *f.*

MINIMUM (*L.*) कनिष्ठ पक्षाची संख्या *f*, कनिष्ठ मान *n*.—MINIM, any thing very minute अण, अणुमात्र; the smallest liquid measure, a single drop थेंब, बुंद; a note in music दीर्घस्वर; a small being हस्तमूर्ति *f*, बुटवैगण *n*.

MINION *F.* one who gains favors by flattery कृपेतली असामी *f*, नाकाचा बाल; a small kind of type;

this line is composed in m. type.

MINISTER (*minus*, less) servant चाकर, सेवक; one to whom a king or prince intrusts the direction of affairs of state प्रधान, मंत्री, दिवाण, वजीर; agent कारभारी, गुमास्ता; ambassador राजदूत, राजाचा वकील; one who serves at the altar उपाध्या; pastor of a church duly authorized or licensed to preach the gospel and administer the sacraments खिस्ती मंडळी-चा दीसित किंवा सनदी पाळक.—*v. i.* सेवा-चाकरी क.; afford supplies पुरवणे, देणे, शुश्रूषा क.—*t.* देणे, पुरवणे. -JAL *a.* सेवेचा, सेवे संबंधी, उपचारक; कारभाऱ्याचा, प्रधानाच्या कामाचा.—MINISTRATION सेवा *f*, चाकरी *f*; वांटणी *f* पुरवणी *f*.—MINISTRY प्रधानकी *f*, वजीरी *f*, दिवाणगिरी *f*; उपाध्येय *n*, पौरोहित्य *n*; the body of ministers of state प्रधानमंडळी *f*, मत्री-

गण; उपाध्ये मंडळी *f.*, पुरोद्दितगण; business काम *n.*, कार्य *n.*; instrumentality साधकत्व *n.*, द्वार *n.*, साधकपणा.

MINIUM (L.) शेंदूर.

MINOR *a.* (L.) inferior लहान, कनिष्ठ, गौण; of little account किरकोळ, गैर, अडपझडप.—*n.* a person of either sex under age लहान, बाल, अप्रौढ, क्रियावाल; *Logic* उत्तरपक्ष. —*ITY* बालावस्था *f.*, बालदशा *f.*, अप्राप्यवहारदशा *f.*; the smaller number लहान संख्या *f.*, न्यूनपक्ष.

MINSTREL (See MINISTER) वाजविणारा आणि गाणारा, संगितकुशल; celestial *m.* गंधर्व.

MINT* place where money is coined टांकसाळ *f.*—*v.* नाणे पाडणे; fabricate बनावट क.

MINT* पुर्दीना; spear-*m.* पाहडी पुर्दीना.

MINUTE *a.* (*minuere*, to lessen) फार लहान, बारीक, अतिसूक्ष्म; particular बारीक विचारी, बारीक पाहणारा विचार करणारा, सूक्ष्मदर्शी.—*n.* sixty seconds अडीच पळे *n pl.*, 'मिनिट' *n*; small portion of time निमिष *n*, पळ *n*, क्षण; *Geom.*, sixtieth part of a degree कला *f.*; short sketch in writing टिप्पण *n*, टांचण *n*.—*v.* टांचणे, टिप्पणे. —BOOK टिप्पणाचे पुस्तक *n*, टिप्पणवर्ही *f.* [-GUN, a gun discharged every minute, as a signal of distress or mourning]. —HAND घड्याळातील मिनिटाचा कांटा, मिनिटकांटा. —*LY ad.* क्षणोभर्णी, प्रतिक्षणी; बारकार्डिने.—MINUTIE *pl.* बारीक-सूक्ष्म गोष्टी *f.*

MIRACLE (*mirari*, to wonder) चमक्कारिक गोष्ट *f.*; an event or effect contrary to the established constitution and course of things, or a deviation from the known laws of nature चमक्का (Acts ii., 22).—MIRACULOUS *a.* चमक्कारिक, अद्भुत; performed supernaturally चमक्कारिक-अ-

मानुष शक्तीने केलेला. —*LY ad.* चमक्काराने, अमानुष दैवी शक्तीने.

MIRAGE *F.* an optical illusion arising from an unequal refraction in the lower strata of the atmosphere, and causing remote objects to be seen double, as if reflected in a mirror, or to appear as if suspended in the air. It is frequently seen in deserts, presenting the appearance of water मृगजल *n.*.

MIRE* चिखल, रेंदा.—MIRY *a.* चिखलाचा, रेंदाचा.

MIRROR (*mirari*, to wonder) a looking-glass आरसा, दर्पण *n*; pattern नमुना, कित्ता, प्रतिमा *f.*

MIRTH* थद्वा *f.*, मस्करी *f.*, विनोद, हास्यविनोद, —*FUL a.* उलासी, विनोदी, आनंदी. —*LESS a.* उदास, बेरंग.

MISACCEPTATION गैरसमजूत *f.*, विपरीत ग्रह.

MISADVICE *v.* भलताच सल्ला देणे, कुमंत्र सांगणे.

MISALLEGGE *v.* भलता वांका गैर समजावणे.

MISANTHROPE (*Gr. -anthropos*, a man) माणुसघाण्या.—MISANTHROPY माणसाचा कंटाळा, माणुसघाण *n*, जनद्रोह.

MISAPPLY *v.* अन्यथा-वृथा खर्च क., कुप्रयोग क.—MISAPPLICATION कुप्रयोग, असप्रयोग, अनाठायी खर्च;—of money असदृश्य.

MISAPPREHEND *v.* भलतेच समजैणे, गैरसमजूत होणे.—MISAPPREHENSION गैरसमजूत *f.*, अन्यथाबोध ग्रह.

MISAPPROPRIATION गैरशिस्त-असत् उपयोग क., अफरातफर *f.*

MISBEHAVE *v. i.* गैरचालीने चालणे, गैरशिस्त वागणे.—MISBEHAVIOR गैरचाल *f.*, बदचाल *f.*

MISBELIEF मिथ्या विश्वास, अन्यथा शब्दा *f.*

MISCALCULATE *v.* चुकणे, गलत क., हिशेबांत अजमासांत चुकणे.

MISCARRIAGE दुराचरण *n*, वाईट चाल *f*; failure फसगत *f*, बूड *f*; premature birth गर्भपात -स्क्रा. — MISCARRY *v.* फसणे, हरणे, खचणे; not to reach its destination ठिकाणी-पन्यास न पोचणे; दुवेतणे, पोटचे पडणे;—as of female animals गामठणे, गाघ सांडणे [in].

MISCELLANY (*miscere*, to mix) mass of various kinds अनेक किरकोळ वस्तुचा संग्रह, मिसळ *f*; collection of various compositions अनेक विषयसंग्रही पुस्तक *n*. — MISCELLANEOUS *a.* अनेक जातीचा -प्रकारचा, नानाविधि; किरकोळ.

MISCHIEF *F.* evil produced or effected, whether with or without intention वाईट *n*, खराबी *f*, नुकसानी *f*, अपकार; wickedness वाईट गोष्ट *f*, दुष्टपणा.—MISCHIEVOUS *a.* अपकारी, अपकारक (man, disposition) उपद्रवी; खोडकर, बात्य (boy).

MISCONCEPTION गैरसमजूत *f*, भ्रांति *f*, गैरचांका. MISCONDUCT गैरवहिवाट *f*; wrong conduct गैरचाल *f*, बदचाल *f*, दुराचरण *n*.

MISCONSTRUE *v.* उलटा विपरीत अर्थ क. -समजणे.—MISCONSTRUCTION विपरीत अर्थ, अन्यायावोध.

MISCOUNT *v.* मोजण्यांत चुक्रणे.

MISCREANT (-*credere*, to believe) infidel नास्तिक; one who embraces a false faith असत्मतावलंबी; vile wretch दुर्जन, अधम, खल, करठा.

MISDEED दुराचरण *n*, कुर्म *n*.

MISDEMEANOR, See MISCONDUCT.

MISEMPLOY, See MISAPPLY.

MISER (*L.*) wretched कृष्ण, अदत्त. -LY *a.* कृष्ण, लोभी, चिकू.—MISERABLE *a.* very unhappy अति दुःखी, विपत्तीत हालांत पडलेला; causing unhappiness दुःखकारक; worthless खराब, नादान; mean हलका, पाजी.—MISERABLY *ad.* कृष्णपणाऱ्ये; अति

दुःखाऱ्ये; भिकारपणाऱ्ये; अधम नीच वृत्तीर्ये.—MISERY अति दुःख *n*, कंगाली *f*, हाल, *pl* कष्ट *pl*; calamity अरिट *n*, विपत्ति *f*, आपदा *f*.

MISFORTUNE दुर्देव *n*, दुर्भाग्य *n*; calamity अपाय, अरिट *n*; m. personified अवदासा *f*, अकाशाई *f*; m. from heaven, as bad seasons, storms, draughts, &c. आफत अस्मानी; misfortune from the tyranny of the government आफत फरमानी *f*, or सुलतानी *f*.

MISGIVE *v. i.* शंका -आशंका घेणे -खाणे.—MISGIVING शंका *f*, दिक्कत *f*, वहीम.

MISGOVERN *v.* अधर्माऱ्ये अन्यायाऱ्ये राज्य क.; वाईट रीतीर्ये अम्मल क., बदभमल चालवणे.

MISGUIDE *v.* चुक्रणे, भ्रांतीत पडणे.

MISHAP अवचट *n*, विपत्ति *f*, अरिष्टापात.

MISINFORM *v.* भलवेंव समजावणे, गैरसांगणे.

MISINTERPRET *v.* खोटा अर्थ क. -समजावणे; खोटा अर्थ समजणे.—MISINTERPRETATION खोटा अर्थ तर्जुमा; उलटी समजूत *f*, विपरीत प्रह.

MISJUDGMENT मिथ्या विचार, अन्यथा संभावना *f*.

MISLAY *v.* भलव्याच जागी ठेवणे; lose गमावणे, गहाळणे, गळफटणे.

MISLE *v. i.* (from *Mist*) बुरंगट पडणे, बुरबुर पडणे.

MISLEAD *v.* भलव्या वाटेंने नेणे, भुलविणे, बहकविणे; फसविणे.

MISMANAGE *v.* गैररीतीर्ये वहिवाटणे -चालवणे. -MENT गैरवहिवाट, *f* अव्यवस्था *f*; अन्यथा आचरण *n*, दुराचरण *n*.

MISNAME *v.* चुकून भ्रांतीर्ये भलवें नाव देणे.

MISNOMER *F.* खोटे नाव *n*, मिथ्यानाम *n*.

MISPERSUASION गैर-उलटी समजूत *f*, अन्यथाप्रह.

MISPLACE *v.* अनाठाई ठेवणे.

MISPRINT छापण्याचा दोष, छापण्यातील चूक *f*.

MISPRONOUNCE *v.* अशुद्ध उच्चार क.

MISREPRESENT *v.* गैरवांका -खोटा मजकूर समावेष.

MISRULE अंधाधुंदी*f*, बचबच*f*; unjust domination जुलूम, बदअभ्यल, अंधेर.

MISS (contr. from Mistress) young woman or girl तरुण बायको किंवा मुलगी*f*; [prefixed to the name of an unmarried female: *Miss Carpenter*.]

MISS* *v.* fail of hitting, reaching, or finding निशाण -टिप्पण चुकर्णे, न पावें, न मिछर्णे, मुकर्णे, अंतरर्णे; omit गाल्हणे, सोडर्णे; feel the want of गरज वाटर्णे, नाहाँ असा पाहर्णे, ओका दिसर्णे.—*i.* चुकर्णे, न लागर्णे; हरर्णे, फसर्णे; मुकर्णे, अंतरर्णे [of]; चुकर्णे, भाँतिंत पढर्णे.—*n.* चूक*f*, भाँति*f*, भ्रम; हानि*f*, अभाव, तोटा.

MISSHAPE *v.* बेडौल क.—MISSHAPED *a.* बेडौल, कुरुप, विरूप.

MISSION (*mittere*, to send) पाठविर्णे*n*, प्रेरणे*n*, पाठवणी*f*; errand निरोप; duty on which one is sent प्रेषितत्व *n*, दैत्य *n*, दूतपणा; persons sent पाठवलेले लोक *pl*, प्रेरितगण *pl*; embassy दुतांची चकिलांची मंडळी*f*; station or residence of missionaries मिशनाचे ठांणे*n* -ठिकाण *n*, 'मिशन', *n*; association or organization of missionaries मिशनेरींची मंडळी*f*, 'मिशन' *n*. -ARY, one who is sent upon a mission कामगिरीवर पाठविलेला मनुष्य, दूत; one sent to propagate religion धर्मप्रसारार्थ पाठविलेला मनुष्य, 'मिशनेरी'—*a.* मिशन संबंधी, मिशनाचा.—MISSILE *a.* फेंकायाचा, क्षेपनीय.—*n.* फेंकायाचे शस्त्र *n*, अस्त्र *n*, (भाला, तीर इ०).

MISSPEAK *v.* बोलण्यांत चुकर्णे -धसरर्णे.

MISSPELL *v.* अक्षर चुकून लिहिणे -बोलणे.

MISSPEND *v.* अनाठाई -अपार्ती खर्च क., दुर्ब्यय -अपव्यय क.

MISSTATE (See MISREPRESENT). -MENT खोटा बाहणा, मिथ्यावाद, मिथ्याकथन *n*.

MIST* fog धुके*n*, धुई*f*; anything which dims and obscures vision धूर, धुंदी*f*; his passions cast a m. before his sense *f*.—MISTY *a.* धुक्याचा; अधुंक, मंद.

MISTAKE* taking wrongly गैरसमजूत *f*, भ्रम; error चूक*f*, भाँति*f*; fault दोष, अपराध; no m. खचीत, ठास, ठाम.—*v.* चुकून वाटर्णे, गैरसमजूत होणे; चुकर्णे [for].—*i.* चुकर्णे, भुलणे, घसरणे.—MISTAKEN *a.* भ्रम झालिला, भ्रांत; अशुद्ध, चुकीचा.

MISTER (See MASTER) धनी; a title or form of address to any adult male, nearly always written in the abbreviated form *Mr.* साहेब, 'मिस्टर'—MISTRESS धनीण *f*, मालकीण *f*; a sweetheart प्रिया*f*, कांता *f*; a concubine राख *f*, उपपनी *f*;—of a family यजमानीण *f*;—of a house घरधनीण *f*, मालकीण *f*, वाई *f*; a female well skilled in anything सुगरण *f*;—of a school पंतोजीण *f*.

MISTRUST अविश्वास, संशय; surmise वहीम.—*v.* अविश्वास -शंका असणे -धरणे, बेपरोसा मानणे.

MISUNDERSTAND *v.* उलटर्णे, समजर्णे, गैरसमज होणे. -ING उलटी समजूत *f*, गैरसमजूत *f*, भ्रांति *f*; disagreement वांकडे*n*, वैमनस्य *n*, बेबनाव.

MISUSE *v.* खुंदेळणे, घुसडर्णे; (See MISAPPLY).

MITE* *a.* small insect किडा, सूत *n*; a very small piece of money कवडी*f*, दमडी*f*, छदाम, बदाम.—*n.* [twentieth part of a grain]; a very little quantity सुतळीचा तोडा, सुपारीचे खांड *n*, नखभर, अणुमात्र; widow's m. सुदाम पोहे *pl*.

MITIGATE *v.* (*mītis*, mild) हलका क., शमवणे; alleviate दुःख कमी क.—MITIGATION उतार, उपशम; दुःखशमन *n.*

MITRE (*mitra*, turban) उपाध्याचा मुगुट.

MITTIMUS (*L.*) warrant granted by a justice for committing to prison a party charged with crime कैदीस तुरंगांत घालण्याचा हुक्म न्हें वारंट *n*, महबुस सनद *f*; writ for removing records from one court to another एका कोडतांतून दुसऱ्या कोडतांत द-सर नेण्याचा हुक्म.

MIX* *v.* blend मिसळणे, मिळवणे, एक एकत्र क.; associate संगत घरणे, सोबतीत मंडळीत जमणे-जाणे; mingle कालवणे, गोंधळ क.; form by mingling मिसळून क.-बनावणे.—*i.* मिळणे, मिसळणे, मिळून जाणे. -ED मिसळलेला, मिश्र, मिश्रित.—MIXTURE मिसळ *f*, मिश्रण *n*; Med. a kind of liquid medicine made up of many ingredients निरनिराळे वाणे मिसळून केलेले पातळ औषध *n*, 'मिक्शर' *n*;—of castes वर्णसंकर, एकवाट;—of coins, of languages, of rice and pulse विचडी *f*.

MIZZLE, See MISLE.

MOAN* audible expression of sorrow or suffering कन्हणे *n*, कुंथणे *n*, हायहूय *f*; lamentation विलाप, शोक.—*v.* कन्हण, कुंथणे, हायहूय क.; विलाप क.

MOAT *F.* किंवा भोवतालचा खंडक-चर.

MOB (*mobile vulgus*, the movable common people) collection of people for some riotous or unlawful purpose दंगल *n*, बंडाळीची मंडळी *f*.—MOBILE साधारण लोक *pl*, कोळी माळी *pl*, तेली तांबोळी *pl*.

MOBILITY (*mobilis*, movable) गमनयोग्यता *f*; activity चपलता *f*, चांचल्य *n*; fickleness चंचलपणा, चंचळ बुद्धि *f*.

MOCK *v.* (*Gr. mokan*, to mock) imitate in contempt or derision वेडावणे, वाकुल्या दावणे; deride, उपहास ठेर क., [at].—*n.* थट्टा *f*, उपहास, ठेर. -ER उपहासक, थट्टेखोर; ठक, फसविणारा. -ERY, sportive insult or contempt कुटाळी *f*, चेण्टा *f*, टवाळी *f*; contemptuous merriment at persons or things वचेरी *f*, उपहास; false show कपट *n*, सोंग *n*, कपटवेष; vain effort वृथाप्रयत्न, रिकार्ही खटपट *f*.

MODE (*modus*, a measure) manner रीत *f*, ढब *f* शैल *f*: m. of speaking; manner of existing रूप *n*, आकार, प्रकार; prevailing popular custom लोकाचार, सभ्यसंप्रदाय, प्रधात, रिवाज, दस्तूर: a man of the m.; variety प्रकार, भेद; *Metaph.* condition स्थिति *f*; form as opp. to *matter* आकार, रूप *n*; *Gram.* वाच्यरूप *n*; *Music*, वर्ग, राग.—MODEL standard प्रमाण, धडा; pattern नमूना, सांचा; representation प्रतिमा *f*, नकाशा, उपमा *f*.—*v.* घडणे, बनावणे, नमुन्या प्रमाणे क.—*i.* नमूना सांचा क.: to m. in wax.

MODERATE *a.* (do.) kept within bonds नेमस्त, बेताचा;—in size मध्यम, मध्य परिमाणाचा;—in eating मितहारी, मितविहारी; as language मर्यादिचा, शांत, नेमस्त; mild सौम्य, हितकारी (weather); limited as to attainments in knowledge साधारण, मध्यम, सुमाराचा: a man of m. abilities.—*v.* नेमस्तमाफ क.; मर्यादित ठेवणे.—*i.* शांत थंड होणे, रग कमी होणे, थंडावणे. -LY ad. सुमाराने, नेमस्त; m. warm मंदोण; m. ripe अर्धकच्चा; m. distant बराच दूर.—MODERATION नेमस्तपणा, परिमिति *f*;—in desires अन्याभिलाष; frugality काटकसर *f*, दक्षता *f*; equanimity थंड-शांत स्वभाव, समानवृत्ति *f*, समभाव: to bear adversity with m.—MODERATOR नियंता, दमनकरणारा; the per-

son who presides over a meeting or assembly of people to preserve order, propose questions, regulate the proceedings, and declare the votes सभाध्यक्ष; one who presides at a discussion वाद-सभाध्यक्ष.

MODERN *a.* (*modernus*, from *modo*, just now)
नवा, अर्वाचीन, नूतन.—*n.* अलीकडचा मनुष्य.
-IZE *v.* नव क.; नव्या गोष्टीस चालीस योजणे लावणे.

MODEST *a.* (See MODE) restrained within due limits of propriety or decency
मर्यादशील, सलज्ज, विनयी; observing the properties of the sex;—said of a female सार्वी, सर्वी, कुलवंती;—as a wife पतिव्रता *f.*; evincing modesty in the actor or author निर्गर्वाचा, निरभिमानाचा, नम्रतेचा (joy, request); moderate माफक, बेताचा, नेमस्त (estimate).—MODESTY मर्यादा *f.*, लज्जा *f.*, विनय; निरभिमान, निर्गर्वपिणा, नम्रता *f.*; साध्वीपणा, पातिव्रत्य *n.*; false m. मिथ्या विनय.

MODICUM (*L.*) अन्यांश, लेश, रती *f.*

MODIFY *v.* (*modus*, a measure, *facere*, to make) change the form or external qualities of रूप फिरवणे-पालटणे, रूपांतर क. फिरवणे; moderate माफक नरम क., शम-विणे.—MODIFICATION रूपांतर *n.*, रूपभेद; माफक नरम करणे *n.*; रूप *n.*; भेद.

MODISH *a.* (See MODE) दर्बारी, सभ्यसंप्रदायाचा, शिट रीतीचा.

MODULATE *v.* (do.) form, as sound, to a certain key सूर बसविणे-लावणे-काढणे-घेणे, आलापणे; vary sound स्वरभेद क., खांच-खोंच घेणे.—MODULATION स्वरभेद, खांच-खोंच *f.*, कर्त्तव *n.*; स्वर काढणे *n.*; melody सुस्वर, ताल, स्वरमध्यर्य *n.*

MOIETY (*medius*, middle) अर्धभाग, निमेफ.
MOIL* *v.* भरणे, लिडविडविणे.—*i.* श्रमणे, कबाड-कष्ट क., हांडे झिजविणे, जिवाचा अटापिटा क.

MOIST *a. F.* moderately wet ओलसर, ओला आर्द्र; damp दमसर, दमट. -EN *v.* ओलावणे, ओलसर क. -NESS ओलसरपणा, आर्द्रता *f.*;—of the lips अधररस, अधरामृत *n.*

MOLAR (*mola*, mill) दाढ़ *f.*—*a.* दळाणारा.

MOLASSES (*mel, mellis*, honey) काकवी *f.*, मळी *f.*

MOLE* (अंगावरचा) तीळ.—(*moles*) धका, घाट.—D. चिंचुंदरी *f.* -HILL वारूळ *n.*; to make mountains of molehills रजाचा गज क.

MOLEST *v.* (*moles*, a heavy mass) उपद्रव-इज्जा-त्रास देणे, छेडणे, छळणे [by]. -ATION पिडा *f.*, तसदी *f.*, उपद्रव, त्रास.

MOLLIFY *v.* (*mollis*, soft, *facere*, to make) नरम-मऊ क.; assuage, as pain शांत-उपशम क.; calm शांत-थंड क.; qualify हलका-कमी क. (demands).

MOLTEN *a.* (See MELT) ओर्तीव, सांच्याचा; made of melted metal ओर्तीव धातूचा.

MOMORDICA (*L.*)—muricata कट्टोळी *f.*

MOMENT (*movere*, to move) an instant पळ *n.*, क्षण, निमिष *n.*; importance महत्व *n.*, भार, प्रत्यवाय; force वेग, जोर; in a m. क्षणांत; for a m. क्षणभर; at that m. तत्कर्त्ता; every m. क्षणोक्षणी, प्रतिक्षणी. -ARY *a.* क्षणिक, क्षणभंगुर, एकापळाचा. -OUS *a.* भारी, वजनदार, महत्वाचा. -UM (*L.*) चाल-प्याचा जोर, वेग, गतिवेग.

MONAD (*Gr. monos*, alone) an ultimate atom अनुमात्र, अमेयवस्तु *f.*

MONARCH (*Gr. monos*, alone, *archein*, to rule) स्वतंत्र मुख्यार राजा, अधिराज; universal m. समाट, चक्रवर्ती; king राजा;

one superior to all others of the same kind मुगुटमणि, ईश्वर, शिरोमणि, पति, अधिपति, in comp. राज, राजा, इंद्र : the m. of the wild beasts. -ICAL a. एक राजाच्या सत्तेचा, एकस्वामिक ; suited to a monarch बादशाही, राजकीय.—MONARCHY एकाधिपत्य n., एका राजाची सत्ता f; empire राज्य n.

MONASTERY (*Gr. monos*, alone) मठ, आश्रम.
—MONASTIC a. मठसंबंधी, मठाचा, in comp. मठ.

MONDAY* सोमवार, चंद्रवार.

MONEY (*moneta*, adviser) पैका, पैसा, नाणे n.
—BAG तोडा, हमिनी f. —BROKER, —CHANGER सराफ. —LENDER सावकार. —ED a. पैकेकरी, पैकेचाला, पैकेपूर. —LESS a. गरीब, निधन. —MATTER पैक्याचें काम n., देण्याघेण्याची गोष्ट f; सावकार व कूळ याचा हिशेब.

MONGER* विकाणारा, व्यापारी, in comp. करी, चाला.

MONGREL a. भेडीचा, संकरजातीचा.

MONITION (*monere*, to warn) instruction given by way of caution इशारत f, ताकीद f, बोध; information खबर f, बातमी f.—MONITOR उपदेशक, शिक्षक; a boy appointed to teach a class in a school मालचाट्या, उपगुह, 'मानीटर'—MONITORY a. ताकिदीचा, उपदेशाचा, उपदेशरूप, प्रबोधक.

MONK (*Gr. monos*, alone) मठवासी ; *Hindu* m. मुरी, बैरागी, सन्यासी. -ISH a. मठवास्याचा, सन्याशाचा.

MONKEY *It.* वानर m, n, माकड m, n ; m. tricks वानरविचकुल्या f pl.

MONOCHORD (*Gr. monos*, single, *chordé*, string) एकतारी -तंत्री वाद्य n, एकतारारी f; some kinds are: तुण्ठुणे n, किनरी f.

MONOCULAR a. (*Gr. monos*, *L. oculus*, eye) . एकडोळ्या, एकनेत्र ; एकडोळ्याच्या उपयोगाचा.

MONODY (*Gr. odé*, song) एकांने गायाचें गीत n, मरशा *Hind.*

MONOGAMY (*Gr. -gamos*, marriage) एक-पत्नीवत n.—MONOGAMIST एकपत्नीवती, अपुनर्विवाह.

MONOMANIA (*Gr. mania*, madness) derangement with respect to a particular subject एकविषयभ्रम.

MONOPOLY (*Gr. polein*, to sell) exclusive privilege of selling any thing मक्ता, गुत्ता; —of customs, revenue, &c. इजारा, खोती f.—MONOPOLIST मक्तेदार, इजारदार, खोत; person who engrosses a commodity by purchasing the whole of that article in market, for the sake of selling at an advanced price साठ्याचें साठें खरीदकरून विकणारा.—MONOPOLIZE v. मक्ता गुत्ता घेणे; साठें घेणे -मारणे; खोती क.

MONOSYLLABLE (*Gr. sullabé*, syllable) एकाक्षरी शब्द.

MONOTONOUS (*Gr. -tonos*, tone) एकसूर, एकस्वराचा, एकस्वर; continued with dull uniformity एकसारखा, एकच गाणे लावून चालविलेला, कंटाळा येईसा एकसारखा लावलेला, एकसुरी.

MONSIEUR *F.* sir, or mister महाराज, साहेब, 'सियोर', 'शिनोर'.

MONSOON *Ar.* पावसाळा, 'मुसम' f.

MONSTER (*monstrum*) prodigy अद्भुत n, अवचिन्द n, ध्यान n; anything horrible from ugliness, deformity, or wickedness विद्रूप, राक्षस, रावण.—MONSTROUS a. अद्भुत, विलक्षण, विजातीय; राक्षसी, अकटोविकर, घोररूपी, भीमदर्शन; enormous बगडवाळ, अफाट.

MONTH* महिना, मास; lunar m. चांदमास half of a lunar m. पक्ष; light or first half of the m. शुक्लपक्ष; dark or second

half of the m. कृष्णपक्ष; solar m. सौरमास.
-LY a. महिन्याचा, माही, मासिक; प्रति-
मासिक.—ad. दर महिन्यास, महिना महिना.

MONUMENT (*monere*, to remind) memorial
आठवणूक f, यादगारी f; a building, pillar,
stone, or the like, erected to preserve
the remembrance of a person, event,
action, &c. थडगे n, समाध f, छत्री f,
स्तंभ इ० स्मारक वस्तु f. -AL a. आठवणु-
कीचा, यादगारीचा, स्मारक; थडग्याचा, छत्री-
चा इ०.

MOOD (*modus*) logical form प्रकार, रूप
n; Gram. अर्थः potential m. शक्यार्थः;
disposition प्रकृति f, वृत्ति f, भाव.—
MOODY a. खप्पा, रुष्ट; लहरी, छादिष्ट.

Moon* (*Skr. más*, from *má*, to measure)
चंद्र, चांद; the day of the new m. अमावास्या
f, अवस f; the d. of the full m. पौर्णिमा
f, पुनव f; disk of m. चंद्रमंडळ n; day of
the m. तिथि f; digit of the m. चंद्रकला
f; rise of the m. चंद्रोदय; waxing m.
वर्द्धमान चंद्र; waning m. नष्ट चंद्र; spots
on the moon's disk कलंक. -BEAM चंद्रकिरण
n. -CALE, mass of fleshy matter, gene-
rated in the uterus सल n.? सवड n.?
monster राक्षस, अवचिन्ह n; stupid fel-
low मूर्ख, टोणपा. -EYE चांदप्यानें रोगी झालेला
डोळा; [a disease in the eye of the horse].
-LIGHT, -SHINE चांदणे n, चंद्रमधा f.—
STONE चंद्र -सोमकांत. -STRUCK a. वेडा, फेफरे-
करी.—Moony a. चंद्राचा; चंद्रासारखा,
चंद्रवत्; bearing a crescent चंद्रधारी -मैर्डी.

MOOR* a heath रान n; a marsh पाणथळ
रान n.—v. D. खुटबणे, बांधून ठेवणे (गळ-
बत). -AGE गलबत खुटविण्याची जागा f,
खुटव्याची जागा f.

Moor* v. See Discuss.

Mor W. कुंचा, झाडू f.

MOPE v. i. D. उदास -खिन्ह होऊन वसणे.—
t. उदास क.—MOPISH a. उदास, खिन्ह
-EYED a. उफराटे बाहुलीचा.

MORAL a. (*mos, moris*, manner) relating to
duty धर्म -कर्तव्य संबंधी; pertaining to
those intentions and actions of which
right and wrong, virtue and vice, are
predicated, or to the rules by which
such intention and actions ought to be
directed नीति अनीतीच्या विचाराचा; relating
to the practice, manners, or conduct of men as social beings in relation
to each other, as respects right or
wrong, so far as they are properly sub-
ject to rules लोकाचार विषयाचा, वर्तनाच्या
नियमाचा; conformed to the rules of right
or to the divine law respecting social
duties सदाचारानुसार, यथान्याय, धर्मानु-
सार, यथाशास्त्रः certain actions are not
m.; conformed to law and right in
exterior deportment लोकव्यवहारानुसार,
आचारशुद्ध, शिष्टसंप्रदायानुसारः he leads
a m. life; subject to the moral law नीति-
नियमाधीन, शास्त्राधीन, नीतिवान; capable of
moral action नीति अनीतीचे कर्म करण्याजोगः
a moral agent; probable युक्ति -तर्क-अनुमान-
सिद्धः m. evidence अनुमानप्रमाण n; m. phi-
losophy नीतिशास्त्र n.—n. doctrine or
practice of the duties of life नीति f, नी-
तीचे वर्तन n; inner meaning of a fable, a
narrative, an occurrence, an expe-
rience, &c. तात्पर्य n, हासील n, भावार्थ. -IST
नीतीचा उपदेश करणारा, नीतिशिक्षक; one who
practices moral duties सदाचरणी, नीतिमा-
र्गविलंबी, नीतीने चालणारा. -ITY quality of an
intention a character, an action, a prin-
ciple, or a sentiment, when tried by the
standard of right नीति f, न्याय, धर्म; the
doctrines or rules of moral duties नीति-

शास्त्र *n*, नीति*f*; practice of the moral and social duties सदाचरण *n*, सदाचार, धर्म. -IZE *v.* apply to a moral purpose नीतिपरलावणे, नीतीवरधेण; render moral सदाचरणीक.—*i.* नीतीच्या विषयावर लिहिणे, बोलणे, अथवा विचार क. [on, upon].—MORALLY *ad.* नीतीचा विचार पाहिला असतां, नीतिदृष्टया; नीतीच्या नेमाप्रमाणे; नीतीनं, प्रमाणिकपणाने; probably बहुतकरून, शंभर वाट्याने, अनुमानाने. युच्यनुसार.—MORALS *pl.* आचरण *n*, आचार.

MORASS* पाण्यळ *n*, दलदल *f*.—MORASSY *a.* दलदलीचा.

MORBID *a.* (*morbus*, disease) रोगी, विकारी. -NESS रोगीपणा, अस्वास्थ *n*.—MORBOSE *a.* रोगा पासून झालेला, रोगज (tumor).

MORDACIOUS *a.* (*mordere*, to bite) चावरा डसरा.

MORE* *a.* greater in number अधिक, जास्त; additional अणखी, विशेष.—*ad.* अणखी अधिक. -OVER *ad.* अणखी, अणीक, शिवाय.

MOEN, MORNING* time from midnight to noon मध्यरात्री पासून दोनप्रहरचा वेळ; early part of the day प्रातःकाळ, सकाळ *f*; early in the m. सुप्रभातीं, मोठ्या पहाटेस; m. noon and evening त्रिकाळ; the following day उद्याचा दिवस.—MORNING *a.* सकाळचा प्रातःकालीन. -STAR प्रभाततारा, शुक्र.

MOROSE *a.* (*mos*, *moris* manner) कर्कश स्वभावाचा, दाष्ट, दुःशील. -NESS दाष्टपणा, कडुस्वभाव.

MORPHIA (*Gr.* from *Morpheus*, god of sleep) अफिनीचा स्फटिका सारखा सत्त्वाश.

MORROW* दुसरा दिवस; on the m. उद्यां, दुसऱ्या दिवसी. See MORN.

MORSEL (*morsus*, a biting) घास, ग्रास; a little piece तुकडा, खांड; a dainty m. सुग्रास.

MORTAL *a.* (*mors*, *mortis*, death) मरणारा, मरणारीन, मर्यः man is m.; destructive to life जीवधेण, प्राणधातक नाशक; m. wound असाध्यजखम *f*; admitting death मरण पावायाजोगा, मरणसाध्य (place); extreme पराकाषेचा, जबरा, भारी, पांचावर धारण बसायाजोगा (fright); human मनुष्यजातीचा, मनुष, मनुष्यजातीय (power); m. foe हाडवैरी; m. state मानवदशा *f*.—*n.* मनुष्य, मर्यः. -ITY मरणधर्म, मर्यता *f*; मरणारीनता *f*; मरण *n*; नाश; the whole sum of deaths in a given time or a given community मृत्यूची संख्या *f*, मरणाची सात *f*; human race मनुष्यजात *f*; human nature माणूसपण *n*, मनुष्यस्वभाव. -LY *ad.* मरण येईसा; पराकाषेचा.

MORTAR (*mortarium*) vessel in which substances are pounded उखळ *n*, उखळी *f*; cement for building कमावलेला चुना, cannon for throwing bombs गरनाळ *f*; m. and pestle हमामदस्ता.

MORTGAGE *F.* गहाण ठेवलेली मालमता *f*.—*v.* गहाण ठेवणे.

MORTIFY *v.* (*mors*, death, *facere*, to make) destroy the organic texture and vital functions of कुबवणे, सडवणे, चेतनानाशक. deaden by religious discipline, as the carnal affections, bodily appetites, or worldly desires देहदंडण क., इंद्रियदमन, क., विषयवासना जिंकणे (Col. iii., 5); humble मानखंडण क., पणउतारा क.—*i.* सडणे, कुबणे; दमणे, चीतहोणे.—MORTIFICATION मांसनाश, चेतनानाश; इंद्रियदमन *n*, संयम;—by penance तपश्चर्या *f*, वैराग्य *n*; पणउतारा, मानखंडण *n*; that which mortifies दुःखास कारण *n*, पीडा *f*, कांटा, सल *n*.

MORTISE *F.* कुसूंचे घर *n*.—*v.* कुसूंचे घर क.; कुसूं बसविणे.

MORTUARY *a.* (*m̄rtuus*, dead) मूर्ठमाती संबंधी, मर्तीक संबंधी, मर्तिकाचा.

MOSAIC *a.* *F.* variegated by shells and stones of various colors so as to resemble paintings नानारंगाच्या पाषाणार्नी खचीत केलेला, जडाऊ.—*n.* जडावकाम. — & -AL. (from Moses) मोशाचा (law).

MOSQUE *F.* मशीद *f.*

MOSQUITO *Sp.* मुरकूट *n, f* मच्छर *n.*

Moss* शेवाळ *f.—v.* शेवाळीने भरणे. -GROWN *a.* शेवाळ वाढलेला.—Mossy *a.* शेवाळलेला.

Most* *a.* बहुतकरून, सर्व, बहुतेक; the m. of a bad bargain जळत्या घरचा वांसा, चोराची लंगोटी *f.* -LY *ad.* फारकरून, बहुतकरून.

MOTE* अणु, कण, रज, कुसळ *n.*

MOTH* पतंग, पिंगाणे *n*; the clothes' m. कसर *f*; that which gradually and silently eats, consumes, or wastes, anything कसर *f*, कीड *f*, वाळवी *f.* -EATEN कसरीने खालेला.

MOTHER* (*mater*; *Skr. matri*) आई *f*, माता *f*; woman who has borne a child लेंकुरवाळी बाई *f*, लेंकरांची आई *f*; source of birth or origin जन्माचो जागा *f*, खाण *f*, योनि *f*, मूळ *n*; old woman माय *f*, जनरी *f*, आई *f.—a.* native स्वभाविक, जातीय: m. tongue जन्म-स्वभाषा *f*; m. country जन्मभूमि *f*; [m. -church, the original or oldest church, or one from which other churches have had their origin; — esp. applied by its adherents to the church of Rome.] -HOOD आईपण *n*, मातृत्व *n*. -IN-LAW सासू *f*, मामी *f*. -LESS *a.* आईपोरका, मातृहीन. -LY *a.* आईचा; आईसारखा, मातृतुन्य.—ad. आईप्रमाणे, मातृत्व. -OF-PEARL-मोत्यांची शिप *f.*

MOTION (*moveere*, to move) act of changing place हालणे *n*, चालणे *n*; movement

हालचाल *f*, चलनवलन *n*; gait चालण्याची ढब *f*, गति *f*, गमन *n*; power of motion चलनशक्ति *f*; movement of the mind मनोविग, मनोविकार, कल्पना *f*: let a good man obey every good m. rising in his heart; proposal made सुचना *f*, उहू, सुचिलेला अभिप्राय; Law. दरखास्त *f*; stool ढाळ, जुलाब. -LESS *a.* अचल, निश्चल, स्तब्ध.—MOTIVE that which incites action हेतु, कारण *n*; relation between the m. and the effect प्रयोजक भाव.—*a.* चालक, प्रवर्तक, प्रयोजक (power.)

MOTLEY *a.* *W.* variegated in color चित्रविचित्र, पंचरंगी; composed by different parts पंचभेदीचा, मिसळीचा.

MOTTO *It.* वाक्य *n*, वचन *n*, मुद्रालेख, किंगाब.

MOULD* soft earth बारीक -नरम माती *f*; composing substance द्रव्य *n*, प्रकृति *f*, अवयवांश; substance like down, which forms in bodies which lie long in warm and damp air बुरशी *f*, बुरा.—*v.* बुरा आणणे, बुरशी चढवणे.—MOULDER चुराडा धूळ होणे; waste away gradually झिजणे, झिरणीस लागणे [away].—MOULDY *a.* बुरशी चढलेला -आलेला, बुरशेल; —of smells कुईट.

MOULD *Sp.* matrix सांचा, मूस *f*; cast धाट, डौल, भटी *f.—v.* घडणे, बनावणे; knead मळणे, तिंबणे. -ING घडणे *n*, घडणी *f*; Arch. कंगोरा, कंगणी *f.*

MOULT *v.* (*mutare*, to change) पिसे -पंख केंस -कांत इ० गाळणे -टाकणे.

MOUND* an artificial elevation of earth बांध, धक्का, बंधारा; hillock टेकडा *n*, टेकडी *f.*

MOUNT (*mons, montis*) mountain डोंगर, टेकडी *f*; mond बांध, धक्का.—*v. i.* rise in high उंच जाग्यावर चढणे, वर चढणे; get on horseback घोड्यावर बसणे -चढणे, स्वार होणे; amount एकंदर भरणे.—*t.* घोड्यावर

बसविणे; घोड्यावर बसणे, अश्वारूढ होणे; as a diamond by setting कौदणांत बसविणे; as a gun in a carriage चढविणे; raise aloft वर उचलणे; ascend चढणे, वर चढणे; to m. a guard पाहरेकन्याने आपली जागा घेऊन पाहारा क. [up].—MOUNTAIN, a large hill डोंगर, पर्वत; that which is like mountain for size डोंगर, पर्वत, राक्षस; crest of a m. माथा, गिखर n; country at the foot of a m. तळधाट; pass over a m. घाट; ridge of a m. घाटमाथा.—a. डोंगरी, पहाडी. -EER डोंगरी माणूस, पर्वतवासी. -OUS a. डोंगराळ, डोंगरवट; huge पर्वतप्राय, अवजड, अवाढव्य.

MUNTEBANK *It.* quack doctor टोंगी वैद्य, नाकाडोळ्याचा बाहाडी वैद्य; false pretender पोम दाखविणारा, तोतया, आव घालणारा.

MOURN* *v. i.* express grief खेद दुःखशोक क.; wear the customary habit of sorrow दुःखाचा सुतकी वेष धारण क. [for].—*t.* चाशोक बाळगणे सुतकी नानणे क., न्या साठी रडणे. -ER रडणारा, दुःख करणारा; one who follows a funeral in the habit of mourning सुतकी वस्त्रे घालून प्रेतयाचे बरोबर जाणारा, सुतकी. -FUL *a.* खिन्न, दिलगीर; expressing sorrow खेदसूचक दर्शक (bell); causing sorrow दुःखकारक जनक;—of sounds रडका, काकुळवाणा. -ING खेद, दुःख *n.*, शोक; सुतकी पांघरूण *n* चेप.—*p. a.* शोककरणारा, शोकाचा, शोकसूचक. (garments).

MOUSE* (*Skr. mūshikā, Fr. mush*, to steal) उंदीर.—*v.* उंदीर धरणे. -HOLE उंदराचे बीळ *n.* -TRAP उंदराचा संपळा.

MOUTH* opening in the face through which food is received and the voice is uttered तोँड *n.*, मुख *n.*; orifice तोँड *n.*, मुख *n.*, दार *n.*; principal speaker लोकांच्या बहुतांच्या वाटचा पुढे होऊन बोलणारा, मुख

n; cry आरोळी *f.*; voice शब्द, गळा, वाणी *f.*; all spend their m. aloft; wry face वेंडवांकर्ते तोँड *n.*, विचकुल्या *f pl.*: to make mouths; to be down in the m. तोँड मुखश्वी उतरणे, पायपोसा सारखे तोँड क.; to stop the m. पुंगी बंट क., कुंठित क. -FRIEND तोँडपुरता मित्र, गोडबोल्या. -FUL घांस, घास;—of water घोट; a small quantity घांसभर, घांस. -HONOR तोँडचा सन्मान, पैठगी आदर. -PIECE piece of a musical instrument to which the mouth is applied वेंवरे *n.*, विष्याणी *f.*; one who delivers the opinions of others दुसऱ्याची मते दर्शविणारा सांगणारा, मुख *n.*

MOVE (*movére*) cause to change place or posture हलवणे, चालवणे, चालू क.; give impulse to ढाळणे, सारणे; agitate गडवडवणे, ढवळणे, क्षोभविणे; arouse the feelings of कळवळा आणणे, द्रव पाझर पान्हा आणणे (*Matth. ix., 36*); propose उहू गोष्ट विचार काढणे; rouse by persuasion वळवणे, मनावणे, बधवणे.—*i.* चालणे, ठाण वदलणे, हलणे: a ship moves rapidly; चेतणे, क्षोभ पावणे; जागा पालटणे, राहण्याचे स्थल पालटणे; उहू काढणे; about फिरणे, फिरकणे.—*n.* चलन *n.*, स्थलांतर *n.*; at chess डाव, खेळ. -LESS *a.* स्थिर, अचल. -MENT हालणे *n.*, स्थलांतर *n.*; emotion चित्तवृत्ति *f.*, क्षोभ; manner of moving गति *f.*; slow in मंदगति *f.*; that which imparts motion गति देणारा, चालक: the wheel-work of the clock is called its m.; *Mus.* प्राम, ताल.—MOVEABLE *a.* चालाया सारखा, चल, जंगम; changing from one time to another वेळवेळ किंवा वेळ बदलणारा (feasts).—*n. pl* goods जिंदगी *f.*, जंगम माळ.—MOVER हलवणारा, सारक, चालक; उहू काढणारा.—MOVING *p. a.* स्थानांतर करणारा, गाभी, in comp.: m. in the

air आकाशगमी ; affecting चिन्तवेधक, मनो-वेधक (address). -LY ad. करणा द्रव्ये र्येईसा.

Mow v.* cut down with a scythe इळ्याने -कोयतीने कापणे ; cut the grass from चै-आंतील गवत कापणे : to m. a meadow कुरण कापणे ; cut down indiscriminately काटाकाटी क. [down, off].—n. pile of hay or sheaves of grain deposited in a barn सुडी f, उडवी f, उडवे n ;—of jawāri कात्रा.

-BURN v. i. heat and ferment in the mow सुडी उबवणे.

MUCH* a. पुष्कळ, बहुत, फार.—n. पुष्कळपणा, बाहुन्य n ; to mention much of पुष्कळ वाखाणणे.—ad. पुष्कळ, बहुत, फार ; as much as जितपत ; how much कितपत.

MUCK Icel. dung in a moist state ओलें खत n ; mass of decaying matter घाण f, राड f, चेंदा. -SWEAT मोठा घाम ; to be in a m. घामाच्या घारा लागणे. -WORM खतकिडा, शेणकिडा.

MUCUS (*L.*) a viscid fluid secreted by the mucous membrane इंद्रियमल, श्लेष्मा, मल ;—of the throat कफ ;—of the bowels आंव f ;—of the nose शेंबूड.—MUCILAGE ओला डींक, चीक, बलक.—MUCILAGINOUS a. चिकण, चिकट.—MUCOUS a. कफादि मलाचा ; चिकण, चिकचिकीत ; secreting a slimy substance कफादि मलउत्पादक.

MUD Ger. चिखल, राड f.—v. गढूळणे, खंवदळणे. -DLE v. गढूळ खडूळ क. ; stupefy गुंग क., निशा आणणे. -DY a. चिखलाचा ; besmeared with mud चिखलाने भरलेला ; dull मजीत, मलूल.—v. गढूळ क., चिखलाने भरणे ; मजीत क. -DINESS गढूळपणा, गदळपणा ; intellectual dulness बुद्धिमांद्य n, जाड्य n. -WALL कच्ची मातीची भिंत f.

MUFFLE v. Ger. wrap up in something that conceals वेष्टणे, झाकणे, गुंडाळणे ; as the face टापसी वांधणे, शुंगट घेणे, बुरखा घेणे ; wrap with something that dulls, or renders sound inaudible नाद कोंडे असा वांधणे -वेष्टणे ; conceal लपविणे, छर्पविणे [up].—i. तोंडच्या तोंडांत बोलणे, गुटमळणे.—MUFFLER बुरखा, शुंगट n, टापर f.

MUG Ir. पेला. -GISH -GY a. W. ओला, दमसर (straw) ; warm and unelastic उबेचा, उबाच्याचा, उकाड्याचा (air) ; to be m. उकडणे, गुदमदणे, शिजणे.

MULBERRY Ger.—the tree तुतीचे झाड n ;—the fruit तूत n, तुते n.

MULCT (*mulcta*) दंड, गुन्हेगारी f.—v. दंड क., गुन्हेगारी घेणे ; to deprive of हरण क. ;—a state खंडणी घेणे [in].

MULE (*mulus*) खेंचर n ; [a plant or vegetable produced by impregnating the pistil of one species with the pollen of another]. -TEER खेंचरवाला -हाक्या.

MULL v. (*mollire*, to soften) मसाला घालून कढवणे -ऊन क. (wine).

MULLER (*molere*, to grind) बत्ता, वरवंटा, दस्ता.

MULLET (*mullus*) एक जातीचा मासा आहे, बोई H., ओवसी f. ?

MULTIFARIOUS a. (*multus*, many) नानाविध बहुविध, अनेक प्रकारचा.—MULTIFORM a. बहुरूप, नानारूप.

MULTIPED a. (-*pes*, *pedis*, foot) बहुत पायांचा, बहुपाद.

MULTIPLE (-*plicare*, to fold) गुणाकार.—MULTIPLICABLE a. गुणायाजोगा, गुणनीय, गुण्य.—MULTPLICAND गुण्यांक, गुण्य.—MULTIPLICATE a. अनेक, बहुत.—MULTIPLICATION act of multiplying वाढवणे n, अधिक करणे n, वृद्धि f; Math. गुणाकार ; cross m.

तेढा गुणकार; compound m. विविध गुणकार.—MULTIPLICITY बहुतपणा, पुष्कलपणा, बांहन्य n; m. of meanings अर्थबाहन्य n.—MULTIPLIER गुणक, गुणकांक; one who multiplies वाढविणारा, वृद्धि करणारा.—MULTIPLY v. वाढविणे, वृद्धि क.; Math. गुणणे [from, by].—i. वाढणे, वृद्धि होणे; increase in extent and influence विस्तारणे, बढावणे (Acts xii., 24).

MULTITUDE (do.) बहुतपणा, पुष्कलपणा; assemblage समुदाय, मेळा, जमाव; a great m. भरणा, गाडा, डोंगर; the m. दुनिया f, आलम-दुनिया f.—MULTITUDINOUS a. बहुत, पुष्कल; manifold अनेकविध, पुष्कल प्रकारचा.

MUM a. Ger. मोना, मुका, निशब्द; to sit m. मुळ वसणे.—int. चुप्प, निमुट, मटकन.

MUMBLE v. Ger. mutter ओठांत गुटमळत बोलणे; eat with lips closed लुबलुब खाणे, औंठ हल्लून खाणे; chew softly चघळून खाणे.—i. गुणगुणणे; utter words with grumbling धुसधुसणे, फुसफुसणे.

MUMMER Ger. मुखवटा घालून खेळणारा.—MUMMERY मुखवट्याचा खेळ तमाशा.

MUMMY (Per. *múm*, *móm*, wax) dead body embalmed and dried after the manner of the ancient Egyptians मसाला भरलेले प्रेत n, सुगंधद्रव्यरक्षित प्रेत n; to beat to a m. मलीदा चेदामेदा क., कुटा काढणे, कणीक तिंबणे.

MUMPS pl. Ger. a peculiar and specific unsuppurative inflammation of the parotid glands गालगुंड n, कर्णमूल n.

MUNCH v. i. (*manducare*, to chew) चवळून खाणे, चघळणे.

MUNDANE a. (*mundus*, the world) इहलोक-चा, ऐहिक; m. egg ब्रह्मांड n.

MUNICIPAL (*municeps*, a free citizen, fr. *munia*, official duties, *capere*, to take)

pertaining to a corporation or city कसब्याचा, सनदी गांवच्या प्रकरणातला, 'युनिसिपाल'; belonging to a state, kingdom, or nation राज्यसंबंधी, मुलखी, देशी.—MUNICIPALITY जिन्हा.

MUNIFICENT a. (*munus*, gift, *facere*, to make) उदार, हाताचा सदक.—MUNIFICENCE उदारपणा, औदार्य n.

MUNITION F. दारू गोळा वैगरे लढाईचे सामान n, युद्धसाहित्य n, जंगी सामान n.

MURAL a. (*murus*, wall) भिंतीचा; resembling a wall भिंती सारखा; perpendicular उभा, सुती.

MURDER* (*Skr. mri.*) act of killing a human being with malice prepense or aforethought, expressed or implied खून, हत्या f.—v. खून हत्या नराहिंसा क.-ER खून करणारा, खुनी, in comp. हत्यारः पितृह०. -OUS a. धातकी, खुनी; bloody हिसक, हिस (rapine); fond of murder हिसाप्रिय (tyranny); premeditating murder हिसावृद्धि, धातकी (intent).

MURK, MURKY* a. अंधारीचा, औंधट, काहूर आलेला.

MURMUR (*L.*) low, confused and indistinct sound, as that of running water खळ-खळ f, कलकल f, गुणगुण f; complaint half-suppressed, or uttered in a low, muttering voice कुरकुर f, मुरमुर f, धुस-फुस f.—v. i. खळखळणे, खळखळत चालणे-चाहणे, गुणगुणणे; कुरकुरणे, धुसफुसणे, कुर-कुर-फुसफुस क.

MUSCLE (*musculus*) an organ of motion in animal bodies सांवर n, f, स्नायु.—*शिरोपातला किंडा मासा.—MUSCULAR a. स्नायु संबंधी, स्नायुचा; well furnished with muscles मांसल, मासाळ, गाठळ, बेडकीचा; strong घट, जोरदार.

MUSE *v. F.* think closely ध्यान -चितन क.; to be in a m. ध्यानांतं विचारांतं असर्णे; be absent-minded भान नसर्णे, भानावर -देहावर नसर्णे [on, upon].—*n.* ध्यान *n*, चितन *n*; (*musa*) one of the nine fabled goddesses who preside over literary, artistic, and scientific matters and labors वाक्-देवता *f*, सरस्वती *f*.

MUSEUM (*L.*) a collection of natural scientific, or literary curiosities, or of works of art चमक्तारिक पदार्थसंग्रह, 'मुद्दियम' *f*.

MUSHROOM *F.* कुञ्चाचें मूत *n*, अळवें *n*, छत्री *f*; kinds of—चुञ्चे *n*, चितळे *n*, गवर्णे *n*, कुबळे, &c.

MUSIC (*musica*) succession of sounds so modulated as to please the ear, or a combination of simultaneous sounds in accordance or harmony सुस्वर, ताल, वायधोष; vocal and instrumental m. संगीत *n*, गाणे बजावर्णे *n*; the art or science संगीतविद्या *f*, शास्त्र *n*; playing on a musical instrument गाणे बजाविणे *n*, गायन *n*. -AL *a.* संगीतशास्त्र संबंधी, सुस्वरविद्येचा; सुस्वर, सुश्राव्य, गोड (a sentence); producing music सुस्वर उत्पन्न करणारा; m. glasses जलतरंग; m. instrument वाय *n*.—MUSICIAN गाणारा, गवयी; वाय वाजाविणारा, वाजंत्री.

MUSK (*muscus*, *Skr. mushaka*, testicle) कस्तुरी *f*. -DEER कस्तुरीमृग. -MELON खरबूज *n*. -RAT चिंद्री *f*.

MUSKET (*muska*, a fly) बंदूक *f*. -EER बरकं-दाज.

MUSLIN *Ar.* मलमल *f*.

MUSQUITO, See Mosquito.

MUSROLE (*morsus*, bite) nose-band of a horse's bridle मुखपट्टा.

MUST* *v. i.* पाहिजे, लावणे, भागपडणे, प्राप असर्णे.

MUST *v.* (See MOIST) उबठ क.—*i.* उबठणे.—*n.* बुरा.—MUSTY *a.*—to be m. उतरणे (wines).

MUSTACHE *F.* मिशी *f*.

MUSTARD *F.*—the plant मोहरी *f*, राई *f*;—the seed मोहरी *f*, राई *f*; white m. पांढरी मोहरी *f*; black m. काढी मोहरी *f*; *Sinapis dichotoma* शिरस; oil extracted from it शिरसेल *n*; the m. of Scripture पिलु *n*; the oil extracted from its fruit किकणेल *n*.

MUSTER *v.* (*monstrarre*, to show) collect and show जमा करून दाखविणे, गोळा क.; assemble, as troops for parade, inspection, exercise, &c. फौजेची पाहणी क. -मोजदाद घेणे, किंवा कवायतीसाठीं फौज उभी क.; [to m. troops into service, to inspect and enter them in the muster-roll, according to which they receive pay for for the last time, and are dismissed]; to m. up मिळविणे [up].—*n.* हजिरी घेणे *n*, हजिरी *f*; to pass m. रुजू होणे, पसंत पडणे. -BOOK, -ROLL हजिरीपट, इसमवारी *f*.

MUTE *a.* (*mutus*) silent मुका, निःशब्द, अनुत्तर; dumb मुका; *Gram.* स्वरहीन, ज्याचा उच्चार होत नाहीं तो;—said of certain letters.—*n.* मुके माणूस *n*; [person employed by undertakers to stand before the door of a house in which there is a corpse]; *Gram.* स्वरसहितोचार्य व्यंजन *n*.

MUTILATE *v.* (*mutelus*, maimed) cut off a limb or essential part of अंगच्छेद *k*, व्यंग-पंग *k*; retrench छाटणे, कापणे.—MUTILATION अंगच्छेदन *n*, अंगच्छेद; व्यवच्छेद, काटणी *f*, कापणी *f*.

MUTINY *F.* insurrection against constituted authority, part. military or naval

authority फौजेतील बंड *n*, दंगा, बैदा; tumult गडबड *f*, धांदल *f*.—*v.* बंड क., धन्यावर उठणे फिरणे-फितणे.—MUTINOUS *a.* बंड-दंगेलोर.—MUTINEER फौजित बंडकरणारा.

MUTTER *v. i.* (*muttire*) utter words with a low voice and compressed lips, with sullenness or in complaint मुटमुटणे, बुटबुटणे, कुरकुरणे, तोंडच्या तोंडांत बोलणे; sound with low rumbling voice गडबडणे, गडगडणे.—*t.* ओंठांत-तोंडांत बोलणे;—as prayers, &c. inarticulately जप क., जपणे.

MUTTON *F.* मेंढराची बकऱ्याची सागुती *f*, 'मटन' *n*.

MUTUAL *a.* (*mutare*, to change) परस्पर, परस्पराचा, एकमेकाचा. -ITY परस्परता *f*, अन्योन्यभाव. -LY *ad.* परस्परे, एकमेकांस.

MUZZLE *F.* snout मुसकट *n*, मुसकाड *n*;—of a tube, &c. तोंड *n*;—of a gun मोहरी *f*; fastening for the mouth which stops biting मुस्के *n*.—*v.* चैं तोंड-मुस्के बाधणे; fondle with the mouth तोंडाने कुरवाळणे; prevent hurting इजा दुखापत न होऊं देणे.—*i.* तोंड जवळ आणणे.

MY* *pron.* माझा, आपला. -SELF *pron.* आपण, मी.

MYRIAD (*Gr. murios*, numberless) number of ten thousand दहाहजार, अयुत *n*; immense number लाखो, कोट्यावधि, टीग.

MYROBALAN (*myrolalanum*) सुकविलेला आंवळा, आंवळकटी *f*; beleric m. वेहडा; yellow or chebulic m. हिरडा, हरडा.

MYRRH *Ar.* बोळ.

MYRTLE *Per.* मटली *f*; the common m. विलायती मेंदी *f*.

MYSTERY (*Gr. mustérion*) profound secret गूढ *n*, रहस्य *n*, मर्म *n*; enigma कोडे *n*; trade धंदा; [*pl.* kind of secret religious

celebrations to which none were admitted except those who had been initiated by certain preparatory ceremonies].—MYSTERIOUS *a.* गूढ, गहन, अगाध, ज्याविषयी कांहां तर्क होत नाही असा.—MYSTIC *a.* गूढ, गहन; involving some secret meaning गूढ वर्थाचा, लाक्षणिक; *m. letter बोजाक्षर n*; *m. verse बोजमंत्र, मंत्र.*

MYTHIC *a.* (*Gr. muthos*, fable) पुराणकथित, कल्पित, पुराणोक्त, भाकडकयेचा.—MYTHOLOGY, science treating of myths, or of legendary religious popular fables पुराणशास्त्र *n* विद्या *f*; collective body of popular legends and fables respecting the supernatural actions of gods, divinities and heroes पुराण *n*, कथा *f*, देवताख्यान *n*, देवादिकांच्या कथा *f pl.*, चीरचित्रे *n pl.*—MYTHOLOGICAL *a.* पुराणांतला, देवतादि कथाविषय.

N

NADIR *Ar.* point in the lower hemisphere opposite to the zenith अधोविंदु, स्वस्तिक *n, m*; lowest point अधोभाग.

NAG* घोडे *n*, तटु *n*.

NAIL* नख *n*;—of a bird नख *n*, नखी *f*;—of iron, &c. खिळा, मेख *f*; a measure of length सवादेन इंचांवे एक मेज *n* आहे; on the nail हातावर, रोख; to pay on the n. नगद देणे; hit the n. on the head निशाण टिपण साधणे.—*v.* खिळा मारणे; खिळा मारून बंद क., खिळणे; trap सांपव्यांत धरणे.

NAKED* *a.* (*Skr. nagna*) उघडा, नागवा; unarmed उघडा, निःशस्त्र, असज्ज; plain सप्त, उघडा; without exaggeration, excuse, &c. शुद्ध, केवळ, नुस्ता; bare ओळा, बोडका; with the n. eye नुस्त्या डोळ्यांने, दुर्बीण वैरेच्या सहाया वांचून; *n.* flooring कडेपाट.

-NESS नागर्वेण n, उघडेण n; the genitals उत्पत्तीचे अंग n, उपस्थ n.

NAME* (*nomen, Skr. náman*) title by which any person or thing is known, understood, or spoken of नांव n, नाम n, संज्ञा f; reputation नांव n, आबरू f, कीर्ति f; celebrity नांवलौकिक, प्रख्याति f; remembrance आठवण f, याद f, नांव n; race जात f; enemies of his n.; person असामी f, व्यक्ति f; Gram. नाम n; [Christian n. the name a person receives by baptism, as distinguished from *surname*]; in n. नांवाचा, निमित्ताचा; proper n. विशेषनाम n; n. given to a child with reference to its horoscope नांवरस f; to call names नांवे ठेवणे, शिव्या देणे; giving a n. to a new-born child नामकरण n; to take a n. in vain व्यर्थ नांव घेणे; नांवाने शपथ घेणे; bearing the n. of नामधारी; family n. आडनांव n, उपनाम n; n. given at nativity जन्मनांव n; to preserve one's good n. नांव-यागोटे संभाळणे; bad n. बदनाम n, कुकीर्ति f; to pass under the n. of नांवाखालीं मोडणे, नांवावर विक्री.—v. नांव टेणे-ठेवणे; mention by name नांव घेणे-काढणे; call हांकमारणे, बोलावणे; nominate नांव ठेवणे; कामावर नेमण्या करितां नांव सांगणे [to n. the n. of Christ, to make profession of faith in him]. -LESS a. निनाव्या, अनामिक; not noted अप्रसिद्ध, सांदीकोंदीचा (dwelling). -LY ad. द्यणजे. -SAKE नांवकरी, आपल्या नांवाचा, स्वनामी.—NAMING नांवदेणे n; नामकरण n; ceremony of n. a child बारसे n; नांवघेणे n, नामोच्चारण n.

NAP* झोपेचा चुटका, डुलकी f.—v. डुकली घेणे-खाणे; to be in a careless secure state निश्चित रहणे, झोप घेणे.—* down on cloth फूल n.

NAPE* back part of the neck मानेचा कांटा-कळस; [a piece of wood to support the pole of a waggon].

NAPHTHA Ar. नखतेल n.

NAPKIN F. cloth used for wiping or drying the mouth, esp. at the table रुमाल, तोंडपुसर्णे n, 'न्यापिकिन.'

NARCOTIC a. (*Gr. наркé* numbness) causing stupor गुंगी आणणारा, मदकारी; relieving pain, and producing sleep उपशमनकारी, निद्राजनक.—n. मदकारी-गुंगीचे औषध n; as a poison उपविष n.

NARD* (*Skr. nalada, fr. nala*, perfume, da, giving) जटामासी f, नार्द.

NARRATE v. F. सांगणे, कथणे, निरूपण क.—NARRATION कथन n, निरूपण n; story कथा f, गोष्ट f, वृत्तांत.—NARRATIVE a. कथेचा, कथेसंबंधी; giving a particular or continued account तपशिलाचा, शिस्तवार, बयादवार; story-telling कथा-गोष्टी सांगणारा.—n. कथा f, गोष्ट f, वृत्तांत.—NARRATOR कथनकरणारा, कथक; of legends कथेकरी.

NARROW* a. of little breadth अरुंद, बारीक; straitened अडचणीचा, संकोचित; contracted in mind अप्रशस्त मनाचा, एककळी-मार्गी; selfish कृपणबुद्धि; close जवळचा, थोडक्या अंतराचा (shot, escape); scrutinizing बारीक दृष्टीचा, सूक्ष्म, पक्का.—v. अरुंद क.—i. संकोचित होणे, बारकावणे. -LY ad. थोडक्या रुंदीने, संकोचाने; बारकाईने; बारीक दृष्टीने, सूक्ष्म विचाराने; थोडक्यांत, थोड्यांत: I had n. escaped from death मरतां मरतां वांचलों. -NESS अरुंदपणा, अरुंदी f; अडचण f, संकोच; बारकाई f, सूक्ष्मता f; कृपणपणा, किरमाडीपणा; तारंबळ f, अडचण f. -MIND-ED a. कृपणबुद्धि, किरटा, किरमाडी.

NARAVELIA ZEYONICA (L.) नरवेल f, ज्योतिष्क (Sansk).

NASAL *a.* (*nasus*, the nose) नाकाचा, नस्य ;

Gram. अनुनासिक, सनुस्वार (letter).—*n.* अनुनासिक वर्ण.

NASCENT *a.* (*nasci*, to be born) beginning to exist or grow उक्तांच वाढणारा.—*n.* state of a gas संयुक्तस्थिती पासून वेगळे पडताकर्त्तर्णीची ग्यासाची स्थिति *f.*

NASTY *a.* *Ger.* offensively filthy घणेरडा ; indecent बिभस्त, घाणेरडा, अभद्र.

NATAL *a.* (*nasci*, to be born) जन्माचा, जन्म संवंधी, जन्म, in comp.: *n.* hour जन्मकाल.

NATION (*do.*) body of inhabitants of a country united under the same government देश, प्रजा *f.*; people, as distinguished from those of different descent, language, or institutions लोक, जात *f.*, राष्ट्र *n.* -AL *a.* लोकाचा, राष्ट्राचा, देशाचा, देशीय ; attached, esp. to one's own country स्वदेशमिय, स्वदेशमिमानी ; *n.* custom देशाचार ; *n.* pride देशाभिमान, जात्याभिमान ; general साधारण, सर्वसामान्य (calamity, custom). -ITY लोकपणा, जातित्व *n.*; स्वदेशाभिमान ; जात *f.*, राष्ट्र *n.*, देश. —NATIVE *a.* pertaining to one's birth जन्माचा, मूळचा ; belonging to the place in which one is born जन्मदेशाचा, स्वदेशीय, in comp. स्व, जन्म : *n.* land स्वदेश, जन्मदेश ; conferred by birth जन्मापासून मिळालेला, जन्मप्राप्त सिद्ध, जन्मार्जित (rights) ; indigenous देशाचा, देशी, मुलकी (language) ; produced by nature मूळचा, स्वाभाविक, स्वभावसिद्ध (metal).—*n.* देशीय जन, 'नेटिव.'

—NATIVITY, birth जन्म, उत्पत्ति *f.*; time of birth जन्मकाल ; place of birth जन्म-भूमि *f.*; horoscope जातक *n.*; astrological record of it जन्मपत्रिका *f.*; name given at one's n. जन्म नक्षत्रनाम *n.*

NATURE (*do.*) sum of qualities and attributes which make a thing what it is, as distinct from others स्वभाव, धर्म, जातिस्वभाव, प्रकृति *f.*; sort प्रकार, जात *f.*; established or regular course of things रीत, *f.*, सृष्टिक्रम, मार्ग ; existing system of things सृष्टि *f.*, जग *n.*; personified sum and order of causes and effects प्रकृति *f.*, माया *f.*, शक्ति *f.*; natural affection स्वभाव, स्वभावधर्म, प्रकृतिगुण ;—of mind प्रकृति *f.*, तत्त्वत *f.*; conformity to that which is natural, as distinguished from that which is artificial स्वभावासादृश्य *n.*, स्वरूप *n.*; nakedness नमावस्था *f.*; intellect बुद्धि *f.*, ज्ञानशक्ति *f.*; vital qualities and energies शक्ति *f.*, जिव्हाता, जीवनशक्ति *f.*; good *n.* सद्गुरु, सुशील *n.*; ill *n.* दुर्भाव, दुःशील *n.*; in a state of *n.* नम, दिगंबर ; causing or relieving *n.* शौच *n.*, मलविसर्ग ; to go to ease *n.* परसाकडे शौचास जाणे ; to leave to *n.* प्रकृतीवर टाकणे असूं देणे (a disease, &c.).—NATURAL *a.* जातिआचा, स्वभावाचा, मूळचा, आंगचा (growth, color) ; मार्गाचा, सौयीचा, यथाक्रम, उघड (consequence, death) ; सृष्टीचा (law, history) ; conformed to truth or reality यथार्थ, सत्य, अकृत्रिम (action) ; resembling the object imitated स्वसूपासादृश्य, हुबेहूबचा (portrait) ; bastard दासीचा, अनौरस (child) ; pertaining to, derived from, or formed by, the lower or animal nature, as contrasted with the higher or moral powers, viewed as being themselves spiritual, or as the organs of the divine spirit प्रापंचिक, दैहिक, संसारिक, भौतिक (1 Cor. ii. 14) ; not forced सरळ, साहजिक *n.* ; death आपमरण *n.*, आपले मरण *n.* ; *n.* history स्थावरजंगमविद्या *f.* ; *n.* theology सृष्टिज्ञय ईश्वरज्ञान *n.* विद्या *f.* ; *n.* day अहोरात्र *f.* ; *n.* philosophy पदार्थविज्ञान *n.*—*n.* जन्माचा

खुळा, यथाजात वेडा, मूढ. -IST सिद्धपदा-र्थविज्ञानी. -IZE v. render easy and familiar by custom and habit सराव पाढणे, अभ्यासाखालीं आणणे; confer the rights and privileges of native subjects on देशाचा क., देशीय मंडळीत घेणे; make one's own आपलासा क. (foreign words). -LY ad. स्वभावानें, प्रकृतीनें, जन्मत; मागानें, रीतीनें.

NAUGHT* काहीच नाही; for n. उगीच, फुकट; to set at n. धिक्कार क., न मानणे.—NAUGHTY a. wicked दुष्ट, वाईट; mischievous खोडकर, उत्पाती, ब्राह्य.

NAUSEA(L.) मळमळ f, ओकारी f, शिसारी f.—NAUSEATE v. शिसारी किळस आणणे; reject with disgust कंठाळून धुस्कारून टाकणे. —i. कंठाळा-वीट किळस येणे.—NAUSEOUS a. ओकारवाणा, कंठाळवाणा, घाणेरडा.

NAUTICAL a. (*navis*, ship) नौका चालविण्याचा, नौकाचालनविद्येचा; pertaining to seamen नावाड्यांचा, खलाशांचा.—NAVAL a. गलबताचा, अर्मारी, नाविक; consisting of ship नौकामय, जहाजांचा.—NAVIGABLE a. गलबत जायाजोगा, नौकागम्य.—NAVIGATE v. i. गलबताने जाणे येणे, सफर क.—t. गलबतात बसून समुद्रा वरून जाणे येणे; steer, direct, or manage in sailing गलबत चालवणे-वळवणे-हकारणे.—NAVIGATION सफर f, नौकापर्यटन n; the art नौकाचालन नयनविद्या f, नाविकविद्या f, गलबत चालविण्याची विद्या f; vessels गलबते n pl; [inland n., conveyance by boats or vessels in the interior of a country].—NAVIGATOR गलबताने जाणारा येणारा, समुद्रगामी; one who is skilful in the art of navigation नौकाचालनविद्या जाणारा; one who directs the course of a ship नावाडी, नौकाचालक.—NAVY (*Skr. naus*) fleet of ships गलबते n pl, तारवे n pl, नौकासमूह;

whole of the ships of war belonging to a nation or ruler, considered collectively अर्मार n, युद्धनौकासमूह.

NAVE* (*Skr. nábhi*) मांदळा, तुंबा, पिंडी f. NAVE (*navis*, ship) देवळाचा मध्यभाग.

NAVEL* बैंबी f, नाभी f.

NAY* ad. no नाही; not only so इतकेच नाही, असें केवळ नाही.—n. नाकार, नन, नना f.

NEAP (*napus*) pole of a cart गाढीची दांडी f; prop for the front of a cart शिराई.—a.* खालचा, नीच; n. tide शुक्ल पक्षाचे आरभीची आणि शेषटची भरती f, भांग n; to be at the n. भांग पडणे.

NEAR* a. not far distant जवळचा, समीपचा; not distant in place जवळ, नजीक; not distant in time जवळ; closely related जवळचा, जवळच्या नात्याचा; close to one's interests, affections, &c. जिवाचा, जिव्हाच्या, अंतरंगीचा, दाटीचा (a friend); not rambling अटोप्याचा, यथाप्रत: a version n. the original; next to the driver or drivers अन्याडचा, खालाकडला: the n. ox; direct सरळ, नीट (road); close-fisted चिकट, हाताचा जड [to].—ad. जवळ, समीप, निकट, आरता: come n. me; almost बहुतकरून, जवळ, प्राय: [to].—v. च्या जवळ येणे; अधिक अधिक जवळ येणे.—i. जवळ येणे.—prep. जवळ, नजीक [to]. -LY ad. जवळ; जवळच्या नात्याचा, जवळचा; बहुतकरून, प्राय:; within a little थोडक्यात; कृपणपणाऱ्ये. -NESS जवळपणा, सभीपता f, सानिध्य n; जवळचे नाते n, जवळचा संबंध, परिचय, स्नेह; बारीक नजर f, चिकटपणा, कार्यांग n. -SIGHTED a. जवळच्या नजरेचा, गजनेत्री.

NEAT* गुरे ढोरे n pl.

NEAT a. (*nitidus*) clean चकपक, ठाकडीक, नीट-नेटका; chaste सुरेख, नीटनेटका, सुघटित

डौलदार (dress, style); free from admixture निरा, शुद्ध, निर्भैँड (wine); adroit पक्का, बिलंद, पटाईत (thief); net निवळ, निका (profit). -LY ठाकठिंकीनें, चाकचोपीनें. -NESS ठाकठिंकी *f*, चकपक *f*; साजरेपणा, नेटकेपणा, निटाई *f*; सफाई *f*, खुमास *f*, सुरेखो *f*.

NEBULA (*L.*, *Skr. nabhas*, sky) तारासमूह; white spot, or slight opacity of the cornea पडदा, भुरी *f*, शुक्लपटल *n*.—NEBULOUS *a.* मेघाच्छादित, अंधारी आलेला.

NECESSARY *a.* (*necessus*) such as must be आवश्यक, अनिवार्य; death a *n.* end; requisite अगत्याचा, गरजेचा, आवश्यक, पाहिजे: a certain kind of temper is *n.* to the pleasure of our minds; acting from necessity दैवाधीन, दैवपर: whether man is a *n.* or free agent is a question much discussed; is *n.* पाहिजे, व्हावा; was *n.* पाहिजे होता; to be *n.* लागणे, पाहिजे [to, for].—*n.* अगत्याची गोष्ट *f*; *pl* साहित्य *n*, सामोग्री *f*; *n.* of life अन्वाणी *n*, अन्वस्त्र *n*, पोटगी *f*; privy शेतखाना, शौचकूप.—NECESSARIAN, NECESSITARIAN, one who advocates the doctrine of philosophical necessity अदृष्टवादी, दैववादी.—NECESSARILY *ad.* अगत्यपूर्वक, आवश्य, आवश्यमेव; दैववशें करून, दैवाधीनतेन.—NECESSITATE *v.* अवश्य -भाग पाडणे, प्राप्त क.; oblige बलाकार -जुलूम क.—NECESSITOUS *a.* आवश्यक, जहरीचा; pinching अडचणीचा, तंचाईचा, कंगाल (circumstances).—NECESSITY गरज *f*, जरूरी *f*, आवश्यकता *f*; indigence दारिद्र *n*, तारांबळ *f*, अनुपपत्ति *f*; a requisite गरज *f*, अगत्य *n*, प्रयोजन *n*; *pl* साहित्य *n*, सामोग्री *f*; fatality दैवाधीनता *f*, दैव *n*; to yield to *n.* काळावर दृष्टि ठेवून जाणे; *n.* has no law भुक्तेलैं गुरुं वळचण ओढते.

NECK* मान *n*, गरदन *n*;—of a vessel गळा; —of land पट्टी *f*; to turn out n.-and-crop पाळे मुळे खणून टाकऱे; on the n. of पाठी-पाठ, पाठीवर; stiff *n.* हट; to break the *n.* of मान मोडणे; to harden the *n.* कठीण मन क., हट्टी होणे. -CLOTH गळेबंद, कंठवस्त्र *n*. -LACE माळ *f*, कंठमाळा *f*, हार; kinds of गरसळी *f*, सरी *f*, कंठी *f*, &c.

NECROMANCY (*Gr. nekros*, a dead body, *menteia*, divination) the art of foretelling future events by communication with the dead पिशाचविद्या *f*, मेतसिद्धि *f*, कुनिद्या *f*.—NECROMANCER समशानमंत्र जपणारा, मेतसिद्धिकर्ता.

NECTAR (*L.*) drink of the gods अमृत *n*, सुधारस; honey and other sweetish secretions of the glands of plants मधु *n*, मद, मकरंद.—NECTARY पुष्पांतील मधूची जागा *f*.—NECTARIAN *a.* अमृततुल्य, सुधामय.

NEED*, state that requires supply or relief गरज *f*, जरूरी *f*, अगत्य *n*; poverty गरीबी *f*, तारंबळ *f*, अनुपपत्ति *f*; to supply one's *n.* गरज क. -चालवणे.—*v.* गरज असणे -लागणे —*i.* पाहिजे, नको; for this word, as an auxiliary, पाहिजे is a good rendering and with negative construction नको: वाष आला तर भ्यालैं पाहिजे, शेळी आली तर भ्यायास नको. -FUL *a.* जरूरीचा, आवश्यक; गरजवंत, गिरिपदार. -LESS *a.* निष्कारण, निरर्थक [for, to].—NEEDY *a.* गरीब, कंगाल, महाग; *n.* of food अन्नास महाग.

NEEDLE*, a small pointed instrument for sewing सुई *f*; a small steel pointer in a mariner's, surveyer's, or other compass होका इ० यंत्राचा कांटा; eye of a *n.* नेंडे *n*, नाक *n*; point of a *n.* सुईचे टोक *n*, सूच्यप्र *n*. -WORK शिवणकाम *n*; embroidery कशीदा.

NEFARIOUS *a.* (*nefas*, impious) अति दुष्ट,
महापातकाचा, अधोर.

NEGATION (*negare*, to say no) act of denying नाकार, अस्वीकार, निषेध; *Logic.* आभाव; universal n. संसर्गभाव; relative n. अन्योन्याभाव.—NEGATIVE *a.* निषेधाचा, नकाराचा, नचा; opposed to positive अभावसूचकरूप; having the power of stopping बंद करण्याच्या शक्तीचा, निषेध द्वारा प्रतिबंधक (voice); *Alg.* कण.—*n.* नाकाराचा शब्द, निषेधार्थक शब्द; proposition by which something is denied नास्तिक्ष, आभावपक्ष, निषेधसूचक पक्ष; withholding of ascent निषेधशक्ति *f.*, प्रतिबंध सामर्थ्य *n.*—*v.* नाहीं द्याणून बंद क., निषेध क.; disprove खोटा करून दाखविणे. -LY *ad.* नाहीं द्याणून, नकाराने; नास्तिक्षाने, निषेधपक्षाने.

NEGLECT *v.* (*nec*, not, *legere*, to gather) not to treat with due attention हयगयी-अनास्था-आळस क., विसरणे; slight उपेक्षा अनमान-अव्हेर क. [*of*].—*n.* उपेक्षा *f.*, हयगयी *f.*; अव्हेर, हेलसांड *f.*; omission of civility अनादर, अवज्ञा *f.*—NEGIGENCE गाफीलपणा, हयगयी *f.*, प्रमाद; उपेक्षा *f.*, अव्हेर; a negligent act गफलत *f.*, चूक *f.*—NEGLEDGENT *a.* गफलती, गाफील, विसराळू; उपेक्षा-अव्हेर करणारा [*of*]. -LY *ad.* हयगयीने, गाफीलपणाने; उपेक्षापूर्वक, अनमान करून.

NEGOTIATE *v.* (*nec*, not, *otium*, leisure) procure by mutual intercourse and agreement परस्पराच्या अनुमताने मिळविणे; sell विक्री. —*i.* transact business वहिवाटणे, काम चालवणे; hold intercourse with another respecting a treaty, league, or convention तहाचे वैग्रे बोलणे चालवणे-लावणे, बोलाचालीक. [for, with].—NEGOTIATION बोलणे चालणे *n.*, घडवाघडव *f.*

बोलीचाली *f.*; trading देवघेव, उदीम, व्यापार; transaction of business between nations व्यापार; mutual intercourse of governments by their agents, in making treaties, &c. तह वैग्रे बोलणे *n.*, पैगम.

—NEGOTIATOR बोलणे चालणे करून घडविणा, वकील, कारभारी; दलाल, विकरी करून देणारा;—of matrimonial alliances घटक.

—NEGOTIABLE *a* वहिवाटायाजोगा; चालविण्या-विकण्याजोगा (a note).

NEGRO *Port.* सिद्धि, हवशी.—NEGRESS हवशीण *f.*, सिद्धीण *f.*

NEIGH* *v.* खिकाळणे, हिसणे.

NEIGHBOUR* person who lives near one शेजारी; one of the human race मनुष्य, माणूस; female n. शेजारीण *f.*.—*a.* जवळचा, शेजाराचा.—*v.* न्या जवळ असणे-राहणे. -HOOD शेजारीपणा, शेजारपणा; vicinity शेजार, जवळचा प्रदेश; inhabitants who live in the vicinity of one another शेजारीपाजारी *pl.*, अडोशीपडोशी *pl.*; the law of n. शेजारधर्म; from the n. शेजारून; in the n. शेजारीं, आसपास; village in the n. of भोवरगाव. -ING *a.* जवळचा, आसपासचा, शेजारचा. -LY *a.* शेजारधर्मास योग्य, शेजारधर्माचा, भाईबंदीचा.—*ad.* शेजारधर्माने, भाईचाराने.

NEITHER* *pron.* or *a.* कोणताही नाही, एकही नाही.—conj. आणिही नाही.

NEOLOGY (*Gr. neos*, new, *logos*, word) भार्येत नवीन शब्द चालू करणे *n.*, नूतन शब्द-सेवन *n.*; new doctrine नवे मत *n.*, नवा उपदेश.

NEOPHYTE (*Gr. -phoutos*, grown) नवा शिष्य; नवा झालेला खिस्ती; नूतनभ्यासी, नवा शिष्य, नवाशिक्ष्या.

NEPHEW* (*Skr. naptri*) son of a brother पुतण्या;—of a sister भाचा.—NEPOTISM

भाचे व पुतणे यांजवरची ममता *f*; undue attachment to relations आपांचा ओढा.

NERVE (*nervus*) physical force शरीराची बळकटी *f*, जोर *n*; organ of sensation and motion in animals ज्ञानतंतु, मज्जातंतु; firmness of mind धीर *n*, धैर्य *n*; to strain every *n*. दांतीं बळ धरणे, जोर मारणे, अंग मोडून श्रम क. -खपणे.—*v.* जोर देणे -आणणे: fear *nerved* his arm [with]. -LESS *a.* निर्बळ, दुर्बळ, पोचट.—NERVOUS *a.* मज्जातंतूचा, मज्जातंतुसंबंधी; characterized by strength in sentiment or style कडकडीत, क्यावाचा (writer); मज्जातंतूच्या विकाराचा (fever); weakly अशक्त, भित्रा, कंपशील. -NESS बळकटी *f*, जोर;—of a composition, speech, &c. कठाव.

NEST* (*Skr. nida*) place in which birds hatch and rear their young कोटे *n*, घरटे *n*; abode, as of thieves, &c. आखाडा, घर *n*, अडा; to feather one's *n*. घर भरणे, उखळ पांढरे क.—*v. i.* कोटे-घरकुंडा करून राहणे.—*t.* कोट्यात घालणे; -च्या करितां कोटे क.—NESTLE *v.* पाळणे, लालनपालन क.; घरकुंडा करून राहणे.—*i.* सुखेकरून नांदणे, सुखवास क. [in].—NESTLING घरकुंड्यातले पिल्लू *n*.

NET* instrument for catching birds and fish, or wild beasts जाळे *n*, पाश; snare सांपळा, पाश, जाळे *n*;—to carry or hold fruit अखी *f*, अखा. -WORK जाळीचे -जाळीदार -खिडकीदार काम *n*.

NET *a. F.* निवळ, निका, ठाम.

NEITHER* *a.* खालचा, खालला. -MOST *a.* सर्वीखालचा.

NETTLE* खाजकोळती *f* कुयली *f*.—*v.* चिथवणे, संतापविणे. -RASH पित्ताच्या वारीक गांधी *pl*, पित्ताची *f*, उदर्द.

NEURALGIA (*Gr. neuron*, nerve, *algos*, pain) a disease, the chief symptom of which is very acute pain exacerbating or intermitting, which follows the course of a nervous branch, extends to its ramifications, and seems therefore to be sealed in the nerve चेंचलवायु.

NEUTER *a.* (*ne*, not, *uter*, either) मध्यस्थ, तिन्हाईत, उभयपक्षा वेगळा; Gram. न्युंसक (gender); अकर्त्रक (verb).—*n.* तिन्हाईत, उदासीन; animal of neither sex हिजडा, हिजडी *f*, हिजडे *n*, बंद.—NEUTRAL *a.* उदासीन, तिन्हाईत; neither very good nor bad मध्यम, सरासरी. -ITY मध्यस्थ्यपणा, तिन्हाईतपणा. -IZE *v.* निःशक्त निर्विर्य क.; destroy the effect or peculiar properties of मारणे, गुण धर्म नाहीसा क.

NEVER* *ad.* at no time कधीं नीहो; not in the least अगदीं नाहीं; not नाहीं; *n.* before पूर्वीं कधीं नव्हता; *n.* so कसाही. -THELESS *ad.* तरी, तथापि, तत्रापि.

NEW* *a.* (*Skr. nawa*) having existed, or having been made but a short time नवा, नवीन, ताजा (coat, book); strange नवका, अपूर्व, नवा (metal); starting anew नवसर, अरंभीचा, नुकतांच चालू झालेला; said of anything that recurs periodically (week, moon, year); not ancient नव्या काळचा, नूतन (man); not worn out नवाच, न वापरलेला, कोरा; not habituated नवा, अनोढली, अपरिचित, अनभ्यस्त; newly come नवा आलेला; *n.* land नवेरान *n*, *n.* moon अमावास्या *f*. -ISH *a.* नवट, काहींसा नवा. -LY *ad.* नवा, नुत्ता; नव्यांने, नव्या रीतींने; with a new form नव्या रूपांने, नव्या डौलांने. -NESS नवेपणा, नवेपण *n*, ताजेपणा; recent change नवा फेरफार; want of practice अनभ्यास, अपरिचय. —News, recent account ताजी नवी वातमी *f* -खवर *f*; tidings समाचार, वातमी *f*,

वर्तमान *n.*; any *n.*? काहीं नवल विशेष?—MONGER बास्या, गप्पीदास, खबन्या.—PAPER वर्तमानपत्र *n.*

NEXT* *a.* nearest in place अगर्दीं जवळचा, बाजूचा; nearest in time जवळचा; adjoining in a series च्या मागला, दुसरा, लागोपाठचा; nearest in degree, rank जवळचा; the *n.* world परलोक; *n.* time दुसऱ्या खेपेस वेळी [to].—ad. नंतर [to].

NIB* point टोंक *n.*, अभ *n.*; bill of a bird चोंच *f.*; —of a pen लेखणीचा टांक; handle of a scythe विळ्याचा दांडा ची मूर्फ. —BLE *v.* कुरतु-डणे, कुरकुटणे.—*i.* डसणे, चावणे; find fault दोष लावणे, नांव ठेवणे [at].

NICE *F.* *a.* delicious गोड, रुचिकर, मिष्ट; agreeable आवडता, मनोरम, चांगला, रम्य (party); wrought by skilful workman नाजूक, कल्पकुसरीचा, बारीक (point); characterized by exactness सुती, रेखला, बरावर, तंतोतंत (proportion); overscrupulous खंतखोर, कांक्षेखोर; apprehending slight differences बारीक पाहणारा, सूक्ष्मदर्शी, कुशाग्रबुद्धि. —LY *ad.* बारीक दृष्टीने; चांगला, सुंदर, खूप, नीट: a feat is n. done. —TY बारीक दृष्टि *f.*, सूक्ष्म शोध; खंत *f.*, कांक्षा *f.*; बारकाई *f.*, सूक्ष्मता *f.*; गोडी *f.*, चव *f.*, लजत *f.*; मिजास *f.*, नाजकाई *f.*, नाजुकपणा; टापटीप *f.*, चापचोपी *f.*; खुमास *f.*, खुवी *f.*, छान *f.*, सुंदरपणा; delicate management युक्ति *f.*, कौशल्य *n.*, लाघव *n.*; a delicacy खाण्याचा नाजूक पदार्थ, पकान *n.*, चीज *f.*, मेवा भिठाई *f.*.

NICHE *F.* कोनाडा, देवळी *f.*

NICK *Icel.* ऐनवेळ *f.*, अणीबाणी *f.*, संधि *f.*.—* कोनाडा, करकोंचा, पावडा; Print. कातरा, सड. —*v.* कातरे सड पाडणे; fit into बसविणे, जमविणे, जम बसविणे.

NICKNAME *F.* & *E.* टोंगमताचे नांव *n.*, उपाधि-नाम *n.*.—*v.* निरेचे नांव देणे ठेवणे.

NIECE *F.* daughter of a brother पुतणी *f.*; —of a sister भाची *f.*

NIGGARD *Ger.* कृष्ण मनुष्य, मारवाडी.—*a.* किरमाडी, हाताचा जड, कवडीचुंबक. —LY *a.* कृष्ण, किरटा, दृढमुष्टि; sparing अल्पव्ययी, बारीक दृष्टीचा, काटकसन्या.

NIGH* *a.* near जवळचा, समीपचा; intimate सलगीचा, स्नेहाचा [to].—ad. जवळ, समीप; almost बहतकरून [to].—prep. जवळ [to].

NIGHT* (*Skr. nakta*) time from sunset to sunrise रात्र *f.*, रात *f.*; darkness अंधार; ignorance अज्ञानांधःकार, अज्ञानतिमिर; adversity विपत्ति *f.*; death मरण *n.*; in the n. अकस्मात्, एकाकीं; to-n. आजरात्री, रात्री; day and n. अहोरात्र *f.*; sitting up at n. जागरण *n.*, उजागरा. —CAP निजतांना घालायाची टोपी *f.*.—CART हलालखोराची गाडी *f.*. —FALL सायंकाळ, प्रदोष. —FIRE भूतकोलीत *n.*. —INGALE the Indian n. बुलबुल, बुलबुलपक्षी. —LY *a.* रात्रीचा, रात्रीचे वेळेचा; प्रतिरात्रीचा.—ad. रात्री, रात्रीस. —MARE a sensation in sleep as of the pressure of a weight on the chest or stomach, and of an impossibility of motion, speech or respiration, from which one wakes after extreme anxiety, in a troubled state of mind कुस्तम *n.*, अजीणप्रयुक्त स्वप्न *n.*. —SHADE—the prickly रिंगणी *f.*;—the Malbar मयाळ *f.*. —WALKING झोपेत चालणे; बदकामा करितां रात्री रस्यात किरणे.

NINIBILITY (*nihil*, nothing) नाहीपणा, नास्तित्व *n.*, शून्यता *f.*

NIMBLE* *a.* चपळ, चंचळ, अंगचपळ.—NIMBLY *ad.* जलदीने, चलावीने.

NINE* *a.* (*Skr. navam*) नऊ. —FOLD *a.* नऊपट. —TEEN *a.* एकोणीस. . —LY *a.* नव्वद. —NINTH *a.* नववा.—*n.* नवमांश.

NIP* *v.* pinch चिमटा घेणे; remove by pinching खुडणे, खुटणे; cut off the end of बौ-

खडणे, बोखे तोडणे; destroy नासणे, मोडणे; —as by frost करपवणे, जाळणे; to be nipped करपणे [off].—n. चिमटा. -PERS pl. चिमटा, गांवी f.

NIPPLE* स्तनाची बोंडी f, कुचाम n.

NIT* लीख f, ऊचें अंडे n.

NITRE (Gr. nitron) सोरा; n. of potash यन्कार; —of silver काढीखार. -NITROGEN a gaseous element, forming nearly four-fifths of common air, and incapable of supporting life नैत्रोजिन वायु. -NITROUS a. सोयाचा, सोन्यासारखा.

NO* ad. (Skr. na) नाही.—a. कोणी नाही, कांहीं नाही.—n. नकार; a negative vote नकार-संमति f. -BODY कोणी नाही. -WAY ad. कोणत्याही प्रकाराने नाही, कसाहीं नाही. -WHERE ad. कोठेही नाही.

NOBLE a. (nobilis) exalted मोठा, थोर, उमदा, प्रग्नम (heart); grand भव्य, उत्कृष्ट, आलीजाहा, नाशी (edifice); high-born कुलीन, मोठ्या कुळातला, नमदार (personage); —as metals, &c. अशराफ Hind.—n. -HEARTED a. उटार मनाचा, महामनस्क. -MAN उमराव, बडालोक, अमीर उमराव.—NOBILITY कुलीनपणा, खानदानी f; dignity of a nobleman अमीरी f; those who are noble वडे लोक pl, अमीर लोक pl.—NOBLY ad. मोठ्या मनानें; splendidly छानदारीनें; मोठ्या कुळांत जन्मलेला (born).

NOCENT a. (nocere, to hurt) अपकारक, अपकारशील, बाधक (qualities).

NOCTURNAL a. (See NIGHT) रात्री संवंधी, रात्रीचा; रात्रीं अन्न मिळविणारा, रात्रीं अन्न मिळविण्याच्या संवर्थीचा (birds).

NOD v. i. W. incline the upper part with a quick motion झुलणे, झुकणे; incline the head with a quick motion डोके मान हलविणे -डोलविणे; be drowsy डुकल्या खाणे [to].—i.

डोलविणे, हलविणे; signify by a nod मान डोलवून खुणाविणे, खुणाविणे; make a motion of assent, or of salutation मान डोलविणे, मान्य हौणे; सलाम क.—n. झोका, हेलकावा; डुकली f; खून f, इशारत f, शिरसंकेत.—NODDLE टाळके n, डोके n, नारळ.

NODE (nodus) knot गाठ f; Med. a swelling सूज f; Astron. उपग्रह; ascending n. राहु; descending n. केतु.

NOISE (noxa, hurt) sound आवाज, ध्वनि, शब्द, नाद; clamor कछा, गलवा; frequent talk गवगवा; to make a n. in the world नाव कीर्ति गाजविणे, नावाचा डंका वाजविणे; to make a n. about हाकाटी क.—v. गाजविणे, बोभाटा क.; to be noised abroad गाजवेण, वाजवेण. [about].—NOISOME a. अपकारक, बाधक (winds); disgusting कंटाळवाणा; offensive to the smell दुर्गंध, हिंडीस, घाणेरडा. [to].—NOISY a. मोठ्या शब्दाचा, महानाद; गलबन्धाचा, दणक्याचा, कडाक्याचा (procession); full of noise गजबजीत, गजगजीत, गाजता (town).

NOMAD (Gr. nomos, pasture) कुरणासाठी हिंडत फिरण्या लोकां पैर्कीं.—& -IC a. पशु-चारणजीवी.

NOMENCLATURE (nomen, name, calare, to call) a dictionary शब्दकोश; terminology पारिभाषिक शब्दकोश.

NOMINAL a. (See NAME) नांवाचा, नामसंबंधी; existing in name only नांवाचा, केवळ नांवाचा, नामधारी, नांवापुरता.—NOMINATE v. नांव ठेविणे; appoint नेमणे, नेमणूक क. [for].—NOMINATION नेमणे n, नेमणूक f; power of nominating नेमण्याचा अधिकार, नियोजनाधिकार.—n. Gram. प्रथमा f, कर्ता [for].—NOMINATOR योजनारा, नेमणारा.—NOMINEE नेमलेला, नियोजित, नियुक्त.

NON-ACCEPTANCE अस्वीकार, अपरियह.

NON-AGE बालदशा *f.*, अप्रौढदशा *f.*

NON-ATTENDANCE गैरहजिरी *f.*, अविद्यमानता *f.*

NON-COMPLIANCE कबूल न करणे *n.*, नाकुली *f.*, अस्वीकार.

NON-CONFORMIST अनुरोधी, अनुसारी; one who does not conform to an established church देशस्थापित राजधर्मविरोधी.

NON-CONDUCTOR ज्यांतून वीज किंवा उष्णता बाहेर जात नाहीं तो पदार्थ.

NON-DESCRIPT *a.* (*-descriptus*, described) अवर्णित, जाचा वर्ग लाभिता येत नाहीं असा, विलक्षण.—*n.* विलक्षण पदार्थ, अवर्णित वस्तु *f.*, अगडबगड *n.*

NONE* *a.* & *pron.* कोणी नाहीं, एकही नाहीं; not any अगदीं सुतरा काहीं नाहीं.—NON-ENTITY, non-existence नाहींपणा, अभाव; thing not existing शून्य *n.*, अवस्था *f.* -EXISTANT *a.* न असणारा, अविद्यमान.

NON-PLUS (*-lus*, more) state in which one is unable to proceed or decide गोंधळ, घोळ, पैच.—*v.* गोंधळांत वाढणे -घालणे निरुत्तर क., पछाडणे, मेख मारणे, कुंठित क.

NON-RESISTANCE अप्रतिकार.—NONSENSE काहीं चैं बाहीं *n.*, लटरफटर *n.*, बडबड *f.*; trifles सटरफटर *n.*, अगडबगड *n.*—NONSENSICAL *a.* निरथक, अचावचा, वाष्कळ; to talk n. झक्कमारणे.

NON-SUIT *v.* दावा रद्द क. -ED वादांत हरलेला.

NOOK *Ir.* कोपरा, कोन.

NOON (*nona*, the ninth hour) दुपारची वेळ *f.*, दोनप्रहर; at *n.* दुपारी; height of *n.* उभी टळटळती दुपार *f.*—*a.* दुपारचा, माध्यान्हिक. -ING दुपारची वामकुक्षी *f.*; a repast at noon दुपारचा फराळ.—NOON-TIDE दोनप्रहरचा, दुपारचा.—*n.* दुपार *f.*, दोनप्रहर.

NOOSE *Ir.* सरफास, निसरणांठ *f.*; *n.* for the neck गळफास; *n.* to entangle in नागपाश.

NOR* *conj.* हेही -तेही नाहीं, न.

NORMAL *a.* (*norma*, rule) नेमाप्रमाणे, नियमित; *n.* school पंतोजी तयार करण्याची शाळा *f.*, 'नार्मल स्कूल' *n.*

NORTH* उत्तरदिशा *f.*—*a.* उत्तर, उत्तर दिशेकडचा, उत्तरेकडचा. -EAST ईशानी दिशा *f.*—*a.* ईशानी कडचा, पूर्वेत्तर. -ERLY *a.* उत्तरेचा.—*ad.* उत्तरेकडे; in a northern direction उत्तरेकडचा-ला, उत्तराभिमुख; proceeding from the northern point उत्तरेकडून निघणारा. -ERN *a.* being in the north उत्तरेस असणारा, उत्तरस्थ; in a direction towards the north उत्तर दिशेकडचा (course). -ING—of the sun उत्तरायण *n.* -POLE, -STAR उत्तर ध्रुव. -WARD उत्तरेकडे. -WEST वायव्य दिशा *f.*—*a.* वायव्य दिशेकडचा. -WIND उत्तरेकडचा वारा, उत्तरवायु, उत्तरण *f.*

NOSE* (*Skr. násá*) the organ of smell नाक *n.*; power of smelling वास घेण्याची शक्ति *f.*; scent वास; snout मुसकाड *n.*, मुसकट *n.*; to blow the *n.* नाक शिंकरणे; to bore the *n.* नाक टोंचणे; to lead by the *n.* नाकी वेसण घालणे; follow your *n.* नाकासमोर जा; to put one's *n.* out of joint नाक कापणे; to measure noses भेटणे, गाठ पडणे; to take pepper in the *n.* नाकांतले केंस जळणे; having the *n.* cut नक्टा; to bleed at the *n.* नाक फुटणे; to thrust one's *n.* into लांडा-लुबरा कारभार क. -GAY फुलांचा झुबका गुच्छ. -RING नथ *f.*—NOSTRIL नाकपुढी *f.*—NOZZLE सोंड *f.*, तोंड *n.* Nosology (*Gr. nosos*, disease, *logos*, discourse) science of diseases रोगनिदान-शास्त्र *n.*

NOSTRUM (*nos*, we) quack medicine जडीबुटी *f.*, वळी *f.*, औषध *n.*

NOT* *ad.* नाहीं.

NOTCH *D.* nick सड, कात्रा, खांड *f.*; as cut in

a tree, made in a wall, &c., for the foot पावड़ा; as cut to facilitate breaking तोड़ f; as made for or worn by a rope करकॉचा.

NOTE (nota) a mark खूण f, निशाणी f, चिन्ह n; mark to call attention इशारत f; memorandum टिप्पण n, टीप f; a brief remark टीप f, टीका f; short letter चिट्ठी f, 'नोट' f; promissory n. चिट्ठी f, दस्तऐवज; bank n. 'नोट' f, ब्यांकनोट' f; *Mus.* tune सूर, स्वर; notice धोरण n, लक्ष n; reputation आबरू f, प्रतिष्ठा f, नाव n.—v. लक्ष देणे, ध्यान देणे -लावणे; टिप्पणे, टांचणे, मांडणे; टीका लिहिणे क.—BOOK स्मरणवही f.—NOTED a. प्रसिद्ध, महशूर, विख्यात.—NOTABLE a. लक्षात ठेवण्याजोगा, स्मरणीय; प्रसिद्ध, विख्यात; smart हुशार, चलाख; plain सष्ट, उघड; a n. housewife सुगरण f. [for].—NOTARY करारनामे वैगैरे कागदपत्रांवर शिका करणारा, दबीर.—NOTATION अंकन n; *Mus.* numerical n. प्रस्तर.—NOTICE नजर f, दृष्टि f; heed लक्ष n, अवधान n, ध्यान n; intelligence बातमी f, खबर f, सूचना f, इशारत f; writing containing formal, customary, or presented information प्रसिद्धिपत्र n, जाहिरात f, 'नोटिस' f; respectful treatment आदरसक्तार, सन्मान, संभावना f.—v. पाहणे, लक्षात आणणे; pay attention लक्ष देणे, धोरण ठेवणे -राखणे; make observation on -विषयी लिहिणे -बोलणे, गोट काढणे: the plant deserves to be noticed in this place; treat with attention and civilities आदरसक्तार -संभावना क.—ABLE a. लक्षात ठेवण्याजोगा, लक्ष्य.—NOTIFICATION जाहिरात f, जाहीरनामा; कळवणे n, ज्ञापन n, सुचवणे n, सूचना f; paper giving notice जाहिरात f, जाहीरनामा.—NOTIFY v. make known कळवणे, जाहीर क.; give notice to सुचवणे, खबर देणे [to].

NOTHING* not anything कांहीं नाहीं; nonen-

tity नास्तित्व n, अभाव; not anything of account किंमत f, कथा f, केवा (*Is.* xli., 24); trifle हलकी गोट f, कम्पदार्थ f; a mero n. परसांतली भाजी f; for n. फुकट, फुकटवारी; to go for n. पोकळीस जाणे; to make n. of तृणवत मानणे; to serve for फुकट -पोट बांधून चाकरी क.—ad. कांहींच नाहीं, अगदीं नाहीं.

NOTION (noscere, to know) idea कल्पना f, तर्क, घ्रन; opinion मत n, बुद्धि f; high notions पत्राज f, मिजास f; तोरा, आढऱ्यता f; intention वेत, मनोदय. -AL a. कल्पित, कात्यनिक, कल्पनेचा (things); fanciful छादिष्ट, तहेवाईक, लहरी.

NOTORIOUS a. (See NOTE) प्रसिद्ध, विख्यात जंगजाहीर; in an ill sense डंका वाजलेला, बाजार महशूर -निरख; to be n. डंका वाजवणे, दिवा लावणे [for].—NOTORIETY प्रसिद्धि f, उघडीक f, लौकिक; in an ill sense बोभाटा, बभ्रा, धांडोरा.

NOTWITHSTANDING prep. असें असतांही, तथापि, तरी.

NOUGHT, See NAUGHT.

NOUN (nomen) Gram. नाम n; n. of agency कर्तृवाच्य n; n. animate प्राणिवाचक; abstract n. भाववाचक; gentle n. जातिवाचक; instrumental n. कारणवाच्य; simple n. भाववाच्य; verbal n. क्रियावाचक.

NOURISH v. (nutrire) feed and cause to grow पोसणे, पाळणे, बाढविणे; encourage धैर्य -दिलासा देणे; comfort सत्त्वन -समाधान क.; instruct शिकविणे, बोध क.—ER पालन-पोषण करणारा; that which nourishes पौष्टिक. -ING a. पौष्टिक, धातुपोषक. -MENT पालन n, प्रतिपालन n; food अन n, भद्र्य n, आहार.

NOVEL a. (novus, new) नवा, नवका; strange नवा, अद्युत.—n. कल्पित कथा f, गोट f, कादं-

बरी *f.*, 'नाव्हेल' *n.* -TY नवेपणा, नूतना *f.*; new thing अपूर्व वस्तु *f.*, नवल *n.*, कौतुक *n.*; विलक्षणता *f.*, अपूर्वता *f.*, नवलाई *f.* -IST कारंडरी लिहिणारा.

NOVEMBER (*novem*, nine) इंग्रजी सालाचा अकारावा महिना, कार्तिक-मार्गशीर्ष.

NOVICE (*novus*, new) नवशिका, नवीन अभ्यासी; [one newly received into the church, 1. Tim. iii., 6].—NOVICIATE नवशिकेपणा; time of probation नवशिकेपणाचा काळ, नूतनाभ्यासकाळ..

NOW* *ad.* at the present time आतां, साप्रत, हळीं; in present circumstances असें असतां, तर; *n.* and then केव्हां केव्हां, कधींमधीं; till *n.* एथपैवें, अद्याप. -ADAYS *ad.* सांप्रतकाळीं, आजकाळ.

NOWAY, -WAYS, -WISE *ad.* कोणत्याही प्रकारे नाहीं, कसाही नाहीं, सर्वथैव नाहीं.—NOWHERE, See under No.

NOXIOUS *a.* (*nocere*, to harm) वावडा, अपकारक, दुष्ट [*to*].

NUCLEUS (*nux*, nut) गर, गोर lit. fig.; any thing about which matter is collected समुच्चायास्पद, हदय *n.*

NUDITY (*nudus*) नागेपणा, नमता *f.*; the nude human figure नममूर्ति *f.*, दिगंबर.

NUGATORY *a.* (*nugax*, jesting) हलका, पोकळ, व्यर्थ, निरर्थक.

NUISANCE (*nocere*) उपद्रव, पीडा *f.*; *Law*, that which annoys or inconveniences पीडा करणारी वस्तु *f.*, पीडा *f.*, उपाधि *f.* [*to*].

NULL *a.* (*nullus*, none) व्यर्थ, निर्जीव, रद्द, पोकळ. -IFY *v.* मोडणे, रद्द-बातळ क.

NUMB* *a.* सुस्त, जड, सुना, बधिर.—*v.* बेशद्ध-सुना क.

NUMBER (*numerus*) assemblage made up of distinct things expressible by figures

संख्या *f.*, सुमार, गणती *f.*, गणणा *f.*; multitude समुदाय, मेळा, समूह; Poet. *pl* कविता *f.*; Gram. वचन *n.*; Math. अंकडा, अंक; what *n.*? किती? an odd *n.* विषमसंख्या *f.*; even *n.* समसंख्या *f.*—*v.* मोजणे, गणणे, अंकडा घालणे; लेखणे, मानणे, मोजणे; amount to गोळाबेरीज होणे, एकंदर मिळून भरणे. -LESS *a.* असंख्य, अगणित.—NUMBERS the fourth book of the Pentateuch गणना 'नामक जुन्या करारांतले एकपुस्तक'.—NUMERAL अंकडा, अंक; Gram. संख्यावाचक.—*a.* संख्येचा, संख्या संबंधी; संख्यावाचक (letter).—NUMERATION अंकाची मांडणी *f.*, संख्यापरिमाण *n.*.—NUMERATOR गणणारा, गणक; Arith. अंश.—NUMERICAL *a.* संख्येचा, संख्येसंबंधी; अंकड्यांचा, अंकात्मक; identical तेच, एकरूप.—NUMEROUS *a.* मोठ्या संख्येचा, पुकळ, वहत; musical सुस्वर गायनाचा.

NUN (*nonna*) a woman devoted to a religious life, who lives in a cloister or nunnery, secluded from the world, under a vow of perpetual chastity विरक्तस्त्री *f.*, गोसावीण *f.*. -NERY गोसावीणीचा मठ.

NUNCIO (*novus*, new) messenger दूत, जासूद; [ambassador from the pope to a king].

NUPTIAL *a.* (*nuptiae*, marriage) लम्संबंधी, वैवाहिक; constituting marriage विवाहात्मक; *pl* लम्स *n.*, विवाह.

NURSE (*nutrire*, to nourish) one who nourishes प्रतिपाळ करणारा, पाळक; woman who has the care of young children मुळे संभाळणारी बायको *f.*, आया *f.*; woman who suckles an infant not her own दाई *f.*, थानकरीण *f.*, दूधकरीण *f.*; woman who has the care of sick persons रोग्याची सेवा संभाळ करणारी स्त्री *f.*, बिमारदार *f.* Hind.; to put to n. दाईच्या स्वाधीन क.; wet n. दाईपिलाई *Hind.*.—*v.* संभाळणे, राखणे; पालनपोषण क.; रोग्याची चाकरी-शुश्रुषाक. [up, in, at].—NURSERY

मुलांची खोली *f*, बालगृह *n*;—of young trees रोपांची जागा *f*; fostering place पालनस्थान *n*.—NURSLING तान्हे मूल *n*.—NURTURE food आहार, भक्षण *n*; education शिक्षा *f*, शिक्षिणी *n*, शिक्षण *n*.—*v.* पालन-पोषण क.; शिक्षण, सुशिक्षित क.

NUT* टणक कंवचीचे फळ *n*, सकवच फळ *n*.—CRACKER अडकिता. —MEG जायफळ *n*.—SHELL कंवची *f*.

NUTRIMENT (See NURSE) भक्षण *n*, आहार; पौष्टिक पदार्थ.—NUTRITION भक्षण *n*, आहार, जीवन *n*; पौष्टिक पदार्थ.—NUTRITIOUS *a*. पौष्टिक, धातुपुष्ट.

NYMPH (*nympha*) Myth. goddess of the forests, or waters वन किंवा जलदेवता *f*; maiden कुमारिका *f*, तन्वंगी *f*.

O

O int. ओ, रे; in respect अहो, हे, हो.

OAK* एक वृक्ष आहे, सिंटूरवृक्ष.

OAKUM* बुने दोरीचा काथा.

OAR* वळ्हे *n*; blade of an o. चपणी *f*; staff of an o. परिंगा.—*v.* वळ्हे मारणे.

OASIS Ar. वाळवंटातील ओलाव्याची जागा *f*.

OAT* एक धान्य आहे.

OATH* a solemn affirmation or declaration, made with an appeal to God for the truth of what is affirmed शपथ *f*, आण *f*; careless and blasphemous use of the name of the Divine Being, or any thing divine or sacred, either by way of appeal or as a profane exclamation or ejaculation]; to administer an o. शपथ देणे घालणे; to substantiate by o. क्रिया क.; to take an o. शपथ वाहणे खाणे घेणे क.—BREAKING शपथभंग, क्रियानाश.

OBDURACY (-durare, to harden) मनाचा कठी-णपणा, पापनिप्रह.—OBDURATE *a*. पश्चात्ताप न होणारा, अनुतापपराङ्मुख, हट्टी.

OBELISK (*Gr. obelos*, a spit) मनोरा, सूच्याकारसंबंध; Print.† या प्रकारची खूऱ *f*.

OBEY *v.* (-audire, to hear) give ear to ऐकणे, मानणे; submit to the government of अधिकारात सत्तेत कदांत वागणे; yield to the impulse, power, or operation of वश होणे; comply with the order of हुक्म वजावणे, आज्ञा पाळणे.—OBEDIENCE आज्ञापालन *n* धारण *n* सेवन *n* [to].—OBEDIENT *a*. आज्ञेत वागणारा, आज्ञाधारक पालक, आज्ञाकित, हुक्मी [to].—OBEISANCE नमस्कार, नमन *n*; profound o. साष्टांग नमस्कार.

OBJECT *v. i.* (-jacere, to throw) अडचण सांगणे, तकरार दिक्त घेणे.—*t.* bring into opposition आडवा आणणे; offer in opposition आडवा क., दोषरूपाने पुढे क. [to, against]; reproach with दोष लावणे, हिणावणे.—*n.* that with which the mind is occupied in the act of knowing विषय; in comp. गोचर, पात्र *n*: इंद्रियगोचर, कृपापात्र; that to which the desire is directed आशय, अर्थ, हेतु, अभिप्राय; Gram. कर्म *n*.—OBJECTION शंका घेणे *n* काढणे *n*; शंका *f*, आशंका *f*, हरकत *f*, बाध. —ABLE *a*. आशंका घेण्याजोग, बाय.—OBJECTIVE *a*. वस्तूचा, विषय संबंधी; Metaph. outward वाहेरचा, मनाच्या वाहेरचा, स्थूल; Gram. कर्मपद विषयक.

OBLATE *a.* (*oblatus*) दोहों बाजूंस चपटा.

OBLATION (*offerre*, to offer) बक्ती, देवोपहार.

OBLIGE *v.* (-ligare, to bind) constrain by moral or legal force बांधणे, भाग पाडणे, नाप्राप क.; bind by some favor rendered उपकाराने बांधणे; do a favor to वर कृपा-मेहरबानी क. [by, in, with].—OBLIGATION अवश्य कर्त्तव्यता *f*, उपकार.—OBLIGATORY *a*. आवश्यक, नाप्राप [on].—OBLIGED आभारी-उपकारी झालेला;—by a favor उपकारबद्ध;

भाग पडलेला.—*Obliging a.* उपकारशील बुद्धि, परोपकारी.

OBLIQUE a. (obliquus) slanting तिरकस, तिरपा; underhand उपरोधिक, उपरोधाचा, वक्र; collateral बाजूच्या नात्याचा, शाखा संबंधी; o. case, *Gram.* कारक विभक्ति f; o. speech वक्रोक्ति f; o. vision वक्रटृष्णि f.—*OBLIQUITY* तिरकेपणा, वांक, वक्रता [f; deviation from moral rectitude चळ, विषयगमन n].

OBLITERATE v. (litera, letter) blot out पुसून टाकणे, बोळा फिरवणे; wear out झिजवणे, जीर्ण क. (ideas); reduce to a very low state मंद हलका क. (pulse) [from, with].—*OBLITERATION* लोप करणे n, लोप; extinction लोप, संहार, समूद्रनाश.

OBLIVION (oblivisci, to forget) विस्मृति f, विसर; amnesty गुन्द्याची माफी f, सूट f; in o. नोवनठ; to bury in o. चर माती टाकणे घूळ लोटणे; to fall into o. सांडणीस पडणे; to cast into o. सांडणीस टाकणे.—*OBLIVIOUS a.* विसर विस्मृति पाडणारा; forgetful विसराळू, विसर्या [of].

OBLONG a. (-longus, long) लंबोडा, दीर्घचतुर्ख.

OBLOQUY (-loqui, to speak) language that casts contempt on men or their actions निंदा f, अपवाद, गर्हा f.

OBNOXIOUS a. (noxius, hurtful) liable to censure दोष ठेवण्याजोगा, दोषपात्र; odious नावडता, अप्रिय, वीट येण्याजोगा; liable योग्य, पात्र, वश्य, अर्धीन; o. to punishment दंडयोग्य पात्र;—to disease रोगार्धीन [to].

OBSCENE a. (obscenus) offensive to chastity and delicacy अभद्र, विभत्स, अवाच्य (language, picture);—of person विचकट, तोंडाचा फटकळ; filthy मर्डीण, हिंडीस, inauspicious अशुभ, अमंगळ, अभद्रसूचक (birds).—*OBSCENITY* विचकटपणा, वीभत्सपणा, lewdness बदैली f, दुर्भाषण n, दुरुक्ति f.

OBSCURE a. (obscurus) dark निस्तेज, निबिड; abstruse गूढ, खोल, दुर्बैध (inscription); living in darkness अंधारात राहणारा (bird); retired आडवळणाचा, कुशीचा (place); unnoticed अप्रसिद्ध, सांदीकोंदीचा (person); not clear अस्पष्ट, अव्यक्त, पुस्ट, चुटपुट (view).—v. अंधक मळकट तेजहीन क; अवघड कठीण दुर्बैध क. [by, with].—*OBSURITY* अंधकणा, पुस्टपणा; गूढता f, गहनता f, अप्रसिद्धि f, अल्पप्रतिष्ठा f.

OBSEQUIES pl. (-sequi, to follow) प्रेतकर्म n, क्रिया f, क्रिया f, प्रेतसंस्कार, मृठमाती f, मरतीक n.—*OBSEQUIOUS a.* आजंवी, खुशामती [to].

OBSERVE v. (-servare, to keep) be on the watch respecting पाहणे, लक्षणे, निरेखणे; regard with religious or ceremonious care पाळणे, करणे, आचरणे; utter as a remark बोलणे, द्यणे; obey मानणे, ऐकणे, पाळणे [with, from].—i. बोलणे, द्यणे; लक्ष देणे, लक्षात ठेवणे.—*OBSERVER* लक्ष लावून निरखून पाहणारा; पाळणारा, करणारा: an o. of the Sabbath; लक्ष्यपूर्वक अवलोकन करायास शिकलेला; पाळणारा, राखणारा: he is a strict o. of his word; पाळणारा, आचरणारा, चालविणारा: an o. of old customs.—*OBSERVANCE* पाहणे n, निरेखणे n; rule of practice नेम, विधान n; वत नियम पालन n, आचरण n, अनुष्ठान n; one who is liberated from ceremonial *observances* and worldly restraints अवधूत.—*OBSERVANT a.* पाहणारा, लक्ष लावणारा, नजरबाज; पाळणारा, मानणारा; आचरणारा, करणारा; आज्ञापालक, आज्ञाकित [to].—*OBSERVATION* पाहणे n, निरेखणे n; निरीक्षा f, अवलोकन n; बोलणे n, भाषण n, चर्चा f; पालन n, आचरण n; Science, आकाशांतील ग्रहादिकांचा यंत्रार्नी वेध वेणे n, हवा वैगेर मापणे n;

religious o. व्रत *n*, नियम.—OBSERVATORY तारांगण *n*, वेधशाला *f*.

OBSOLETE *a.* (-solere, to use) उपयोगात्मने-लेला, रद्द, माजी, लुप्त (words, observances).

OBSTACLE (-stare, to stand) अडथळा, अटकाव, नड *f*, विघ्न *n*, [to].—OBSTERIC *a.* प्रसवकर्म संबंधी कर्मसौचनविषयक.

OBSTINATE *a.* (*do.*) stubborn हड्डी, दुराप्रही; not easily subdued or removed खिळ-पीचा, जडलेला, दुःसाध्य (fever, cough) [in]. -LY *ad.* हट्ट-खळ घेऊन, दाटून, बळैच. —OBSTINACY, fixedness in opinion or resolution that cannot be shaken at all, or not without great difficulty हट्टता *f*; धैर्य *n*, निग्रह; a fixedness that will not yield to persuasion, arguments, or other measure हट्ट, दुराप्रह, हेका, खळ.

OBSTREPEROUS *a.* (-strepere, to make a noise at) गलबल्या, बोलभांड.

OBSTRUCT *v.* (*struere*, to pile up) block up बंद क., बुजवणे, कोंदणे; impede आडवणे, प्रतिबंध-अटकाव क. [in, by]. -ION प्रतिबंध *k. n*; विघ्न *n*, अटकाव, प्रतिबंध, नड *f*.

OBTAIN *v.* (-tenere, to hold) मिळवणे, संपादणे [from, by].—i. subsist असणे; become prevalent चालणे, चालू होणे, प्रचारांत येणे. -ABLE *a.* मिळवायाजोगा, लभ्य, प्राप्य. -ED संपादित, प्राप्य, उपार्जित.

OBTRUDE *v.* (*trudere*, to thrust) बळैच देणे, पदरी घालणे-बाधणे; one's self आपले घोडे पुढे ढकलणे, पुढे पुढे क. [on, upon].—i. न बोलावता जाणे, बुसणे.—OBTRUSION बळैच घालणे *n* -देणे.—OBTRUSIVE *a.* बळैच घालणारा -पुढे करणारा.

OBTUSE *a.* (-tundere, to strike) blunt बोथट, बोथा, बिनअणीचा; dull जड, मंदमति; o. angle विशालकोन.

OBVIATE *v.* (-viare, to go) निवारणे, टाळणे, चुकवणे [by].—OBVIOUS *a.* उघड, स्पष्ट [to].

OCCASION (-cadere, to fall) occurrence घटना *f*; opportunity समय, प्रसंग, अवसर, वेळ; incident गोष्ठ *f*, वृत्त *n*; need कारण *n*, प्रयोजन *n*; accidental cause निमित्त *n*, कारण *n*, उपाधि *f*.—v. कारण निमित्त होणे; produce उद्भवणे, उत्पन्न क. [by]. -AL *a.* कधींपर्यंतचा, अनित्य; नैमित्तिक, प्रासंगिक; produced by accident आगंतुक (origin). -LY *ad.* कधीं कधीं, केव्हां केव्हां; प्रसंगाने, प्रसंगानुरूप -सार.

OCCIDENTAL *a.* (*do.*) western पश्चिमेचा-कडला (climate); setting after the sun सूर्यामागून अस्त पावणारा (planet); possessing inferior hardness, brilliancy, or beauty न्यून -कठिन तेज -प्रभ (gems).

OCCIPUT (-caput, head) मस्तकाचा पृष्ठभाग. —OCCIPITAL *a.* मस्तकाचा, पृष्ठभागाचा, शिरपृष्ठ संबंधी.

OCULT *a.* (-colere, to till) गूद, गुप्त, अप्रसिद्ध (guilt); o. sciences, those imaginary sciences of the middle ages which related to the supposed action or influence of occult qualities, or supernatural powers, as alchemy, magic, necromancy, and astrology चोरविद्या *f pl*.

OCCUPY *v.* (-capere, to take) hold वहिवाटणे, धरून -बाळगून असणे, बाळगणे; take possession धरून ठेवणे, अटपणे, गुंतवणे, आपलासा क.: the better apartments were already occupied; cover or fill; व्यापणे, भरणे, अटवणे; the camp occupies five acres of ground;—one's self खपणे, रावणे, गुंतणे; to be occupied रमणे; follow, as a business उद्योग -व्यवहार -व्यापार क. [by, with].—i. व्यापार -व्यवसाय क.; वहिवाटणे.—OCCUPANT

a. वहिवाटणारा, भोगणारा.—OCCUPANCY वहिवाट *f*, भोग.—OCCUPATION अटपैं *n*; कबज *n*, व्यापैं *n*; वहिवाट *f*, भोगवटा; employment धंदा, उयोग, काम *n*.—OCCUPIER वहिवाटणारा.

OCCUR *v. i.* (-currere, to run) be found here and there अढळें, सांपडें, पाहण्यात येणें; meet or come to the mind आठवें, मनात येणें [to]. -RENCE घडें *n*, उपस्थिति *f*; event गोष्ट *f*, वृत्त *n*.

OCEAN (*Gr. okos*, quick, *nacin*, to flow; *Skr. ogha*, stream) समुद्र, सागर; one of the large bodies of water into which the great ocean is regarded as divided महासागर; immense expanse सागर, अर्णवः o. of trouble.—a. समुद्राचा (stream). -IC a. समुद्राचा, सागर संबंधी; found in the ocean समुद्रातला, समुद्रात मिळणारा; formed in the ocean समुद्रात झालेला, समुद्रोद्भव समुद्रोत्पत्त.

OCHRE, OCHER (*ochra*) काव, *f*, गेरु *f*. -OUS *a.* गेरुचा, कावेचा; गेरुच्या रंगाचा.

OCTAGON (*Gr. octo*, eight, *gonia*, corner) अष्टकोन, अष्टकोनाकृति *f*. -AL *a.* अष्टकोन.

OCTAVO (*octo*, eight) अष्टपत्री पुस्तक *n*; अष्टपत्री पुस्तकाचा सांचा.

OCTOBER (*do.*) इंग्रजी सालाचा दाहाचा महिना, आधिन कार्त्तिक.

OCTOGENARY *a.* (*octogeni*, eighty each) ऐशी वर्षाचा.

OCULAR *a.* (*oculas*, the eye) डोळ्यांचा, प्रत्यक्ष (proof); o. deception नजरभूल *f*.—OCCULIST डोळ्यांचा वैद्य, नेत्रवैद्य.

ODD *a.* *Sw.* not paired with another विजोड, विलग; not included with others कुटकळ, किरकोळ; not even विषम, विषम संख्येचा; peculiar विलक्षण, चमत्कारिक, अपरुप (phenomenon); queer तहेवाईक, विलक्षण.

-ITY एकचिन्ह *n*, कौतुक *n*, एक प्रकार; विलक्षण गोष्ट *f*, नवल *n*.—ODDS sing. & pl. न्यूनाधिक *n*, विषमता *f*; advantage वर्चस्व *n*, उपराळा; o.-and-ends ऐलैपैल सामान *n*, सटरफटर *n*.

ODE (*L.*) गीत *n*, कविता *f*, गजल *f*.

ODIOUS *a.* (*odi*, to hate) द्वेषपात्र -योग्य; causing hate द्वेषकारक जनक; offensive ओंगळ, त्रासदायक (sight) [to].—ODIUM द्वेष; offensiveness वाईटपणा, त्रासदायकत्व *n*.

ODOR (*L.*) वास, गंध; fragrant o. सुगंध, सुवास; bad o. दुर्गंध, धाण *f*; to be put in bad o. मज्जीतून उतरणें. -IFEROUS *a.* सुवासिक सुगंधिक (flowers); bearing scent सुगंधवाहक, सुवासिक (gales).

ŒSOPHAGUS (*Gr.*) गळा, अन्नर्माण गति *f*.

OF* (*Skr. apa*) belonging to चा *m*, ची *f*, चैं *n*; from पासून; noting subjection to, connection with चा *m*, ची *f*, चैं *n*, कडे, विषयीं, संबंधी; denoting the material of anything चा *m*, ची *f*, चैं *n*; o. late अली-कडेस; o. old पूर्वी.—OFF ad. from, noting distance लांब, दूर; noting departure: he went o. तो निघून गेला;—the action of separating: to cut o. कापून टाकणें; to take o. काढून टाकणें; from, not toward बाहेर, सौढून: to look o.; badly o. अनुपपत्र; well o. चार पैसे बाळगून, घरचा सुखी; o.-and-on धरून, सोडून, धरसोडीनें; to be o. करार मोडणें; बेत सोडणें; to come o. निभावणे, वाचणे, वचावणे; घडणे, होणे; to get o. उतरणे, निभावणे; to go o. बार होणे, सुटणे; निघून जाणे; सोडणे; to be o. मारें सरणे, हात काढणे: -prep. निराळा, वेगळा; o. the ground भुइसांड; o. the road एकीकडे.—a. पलीकडचा, बाहेरचा, दूरचा, आगल्या: the o. ox in a team.

OFFAL *n.* (*off & fall*) waste meat उट्टे *n*, उच्छिष्ट *n*; putrid meat कुजके मास *n*; refuse गाल्साल, खेर *f*, गाल, निवड *f*.

OFFEND *i.* (*-fendere*, to thrust) displease मर्जी मोडणे, नाखुश क., रसवणे; shock चिळस आणणे, कंगळा -त्रास देणे (the eye, conscience); cause to fall पडायास लावणे; cause to sin पापांत पाडणे, पाप करायास लावणे (Matth. v., 29-30) [by, in, against]. —*t.* पाप क., आज्ञा मोडणे (Jam. ii., 10); to o. against -चा अपराध क. —*ER* अपराधी, गुन्हेगार.—OFFENSIVE *a.* राग आणणारा, चिरडीचा, तुटक (words); कंटाळवाणा, त्रासकारक, ओखट (smell, sound); used in attack मारक, मारू (weapon); invading चढाईचा, आगळिकीचा (war).

OFFER *v.* (*-ferre*, to bear) present for acceptance or rejection पुढे ठेवणे-क.; present in words सांगणे, पुढे क., दाखवणे: I o. thee two things; undertake पत्करणे, हाती घेणे; present, as an act of worship वाहणे, अर्पिणे; sacrifice बळी देणे, अर्पिणे [up]; bid, as a price बोलणे, सांगणे, घेण्याणे;—as a reward देऊ करणे; to o. violence वळजोरी -जबरी -वलक्कार क. [to, for]. —*i.* येणे, पुढे होणे, उपस्थित होणे; declare a willingness पुढे होणे, सरसावणे, तयार -सिद्ध होणे: he offered to go मी जाईन द्याणून बोलला; make an attempt यन करून पाहणे.—*n.* पुढे करणे *n*, निवेदन *n*; बोलणे *n*, सांगणे *n*; द्याटलेले मोल *n*, मागणे *n*. —*ING* बलीदान *n*.

OFFICE (*-facere*, to do) duty काम *n*, कर्तव्य *n*, धर्म; public charge अधिकार, हुद्दा, असामी *f*; place of business कचेरी *f*, “हप्पिस” *n*; company whose place of business is their office व्यापाराची मंडळी *f*, पेटी *f*; *pl* kitchens, pantries, &c. पडशाळा *f pl*;

Ecl. service appointed for a particular occasion पद्धति *f*, विभानमाला *f*; kind offices उपकार *pl.* [for].—OFFICER कामदार, हुद्देदार, अधिकारी; military o. लष्करी अमलदार, सरदार, ‘हप्पिसर.’—OFFICIAL *a.* अधिकाराचा, अमलाचा; सरकारी नात्याचा, सरकारी, अधिकारप्रयुक्त (report). o. order दसरी हुक्म.—*n.* खालचा दुथ्यम हुद्देदार. —LY *ad.* अधिकार परवेण; सरकारी नात्याणे.—OFFICIALE *v.* काम -अधिकार क. -चालवणे; perform the appropriate official duties of another बदलीचे काम चालवणे -क.—OFFICIOUS *a.* लुडबुड्या, चोमड्या, लांडा कारभारी.

OFFSPRING (*off & spring*) संतान *n*, संतति *f*.

OFT, OFTEN* *ad.* वारंवार, वेळोवेळ, बहुत वेळा.

OGLE *v.* (*oculus*, the eye) डोळे मोडून पाहणे, डोळे मोडणे, तिरप्पा डोळ्याणे पाहणे.—*n.* कटाक्ष, नेत्रपलवी *f*.

OH *interj.* आ, आय.

OIL* तेल *n*, तैल *n*; fixed o. स्थिरतेल *n*; volatile o. उडणारे तेल *n*.—*v.* तेल लावणे -माखणे -चोपडणे; to be oiled तेलकटणे. —CAKE पैंड *f*. —CLOTH मेणकापड *n*, तेलकापड *n*. —COLOR तेल्यारंग, तेलाचा रंग. —MAN तेली. —NUT —TREE उंडी *f*, उंडीचे झाड *n*.—OILY *a.* तेलाचा, तेलासारखा, तेल्या (appearance); fatty गुळगुळीत, तेलकट (man);—a smell मेणकट, तेलकट; supple आजवी, तोंडदेख्या

OINTMENT (*ungere*, to anoint) उटणे *n*, मासण *n*.

OLD* *a.* not young ड्यातारा, जुना, वृद्ध; not new जुना (garment); formerly existing पूर्वीचा, पूर्वकालिक, जुना, प्राचीन (custom, law); a year o. एक वर्षाचा; experienced जाणता, पका, पुरा, जुना (offender); long cultivated बहुत दिवस वहिवाटलेला

-रावलेला (land); worn out जीर्ण, जुना, वा-
परलेला (clothes); wise शहाणा, जाणता,
चाणाख्य (head); wanting in the mental
vigor or other qualities belonging to
youth खण्ड, खलड, थेरडा; old-fashioned
जुन्या तहेचा चालीचा; रिवाजाचा, चालीचा;
jolly आनंदाचा, उलासाचा, सुखाचा; of o.
मार्गेच, फार दिवस झाले; पुरातन काळापासून;
o. age द्यातारपण n, वृद्धापकाळ; उतारवय
n; o. bachelor जन्मसन्ध्यासी, निंब; of o.
school जुन्या शाळेचा, जुन्या मताचा पंथाचा;
O. Testament, that part of the Bible
which contains the collected works of
the inspired writers previous to Christ
जुनाकरार. -NESS जुनेपणा; जीर्णत्व n; बहुका-
लित्व n; द्यातारपण n. -WIFE बटवटणारी
द्यातारी f.

OLEAGINOUS a. (*olea*, olive) चिकण, स्त्रिघ.

OLIBANUM Ar. गंधाविरोजा.

OLIGARCHY (*Gr. oligos*, few, *archein*, to
rule) government of a small number
अल्पजनग्रभुत्व n.

OLIVE (*oliva*) जैतून झाड n.

OMEN (*L.*) prognostic प्रश्न, शकुन; sign चि-
न्ह n, लक्षण n.—OMINOUS शकुन संबंधी;
auspicious शुभसूचक; inauspicious अ-
शुभसूचक, अभद्र लक्षणाचा, अभद्र.

OMENTUM (*L.*) पोटाचा पडदा, अंत्रवेष्टन n,
मेदोधरा f.

OMIT v. (*mittere*, to send) drop गाढणे, सो-
डणे, सांडणे; neglect उपेक्षा हयगई-आळस
क. [from].—OMISSION सोडणे n, वगळणे,
n, वर्जन n; that which is omitted कसर
f, तकावत f, अंतर n.

OMNIPOTENT a. (*omnis*, all, *potens*, power-
ful) सर्वशक्तिमान; the O. सर्वशक्तिमान ई-
श्वर.—OMNIPOTENCE -cy, सर्वशक्ति f, अनंत-
शक्ति f.

OMNIPRESENT a. (-*prasens*, present) pre-
sent in all places at the same time सर्व-
व्यापी, विश्वव्यापक, सर्वगत.—OMNIPRESENCE
विश्वव्यापकता f.

OMNISCIENT a. (-*scire*, to know) having
universal knowledge or knowledge of
all things सर्वज्ञ, सर्वसाक्षी, त्रिकालज्ञ.
—OMNISCIENCE the quality of being
omniscient; —an attribute peculiar to
God सर्वज्ञता f, सर्वज्ञान n.

OMPHALOTOMY (*Gr. omphalos*, the navel,
tomas, cutting) नाभिछेदन n.

ON* prep. at, or in contact with, the sur-
face of a thing and supported by it वरः
o. the floor; toward and to the surface of
वर, पाठीवर, पृष्ठतलावर: the rain falls
o. the earth; upon; denoting the acting
by contact with the surface of any
thing वर: to play o. a harp; besides
शिवाय, खेरीज, वर: loss o. loss; at or near
स, ला, शी, पाशी, जवळ: o. each side; the
fleet is o. the coast; reliance upon वर:
to depend o. a person for assistance;
at or in the time of स, ला, ई: o. the
Sabbath we abstain from labor; at the
time of स, ला, ई: o. public occasions;
toward वर: have pity o. me; at the
peril of: o. thy life तुझ्या जिवावर; by
virtue of वर: he promised o. his word;
to the account of वर, कडे: o. us be all
the blame; in consequence of वर, नंतर:
o. the ratification of the treaty; in re-
ference to कडून: o. our part expect
punctuality; to put shoes o. the feet
पायांत जोडा घालणे; to put a ring o. the
finger बोटांत अंगठी घालणे; concerning
विषयी, संबंधी, स, ला: he had come o.
some business; o. a sudden एकाएकी; o.
fire जळत; जळत, रागांत; o. high उंचावर;
o. the alert हुशारींत, सावध; o. the way
वारेंत, चालत; o. the wing उडत; जात;

to go o. foot पायी जाणे; o. one occasion एकदा; o. another occasion दुसरेदा; to set o. foot आरंभेण, चालू क.—ad. in progress पुढे, म्होरे: move o.; forward, in succession पुढे, परंपरेने: from father to son, from the son to the grandson, and so o.; in continuance पुढे: say o., sing o.; to go o.;—speaking, singing बोलत -गात चालणे -राहणे; adhering धरून, चिकटून: he is neither o. nor off, that is, he is not steady; attached to the body स, ला, वर: his clothes are not o. (डोइस पागाटे, अंगात अंगरखा, अंगावर धोतर).
-interj. चला, चल. -LOOKER तमासगेर, तमाशा पाहणारा -SET, -SLAUGHT हळा, चाल f; at the first o. पहिले तिडकेस -धडाक्यास -हिरिरीस. -WARD a. पुढे गेलेला, अग्रसर, अग्रगामी (course); improved सुधरलेला, बढलेला, वर्द्धित.— & WARDS पुढे.

ONE* a. single एक, एकच (Gen. xli., 25); single in number एक; any o. कोणी एक, कोणी; o. another एकमेक; undivided एक, एकच: the church is therefore o. though the members may be many; single in kind एक -एकाच जातीचा: o. plague was on you all; noting diversity एक: बोलणे एक आणि करणे एक; such a o. अमूक, अमका, फलाणा; all o. एकून एकच; every o. जो तो; o. by o. एक एक; many a o. किंयेक; at o. एकीने; in o. मिळून, जथून; o. day कोणी एक दिवशी, कधीं तरी; only o. एकच, अनन्य; having o. only refuge अनन्य गति.—n. person मनुष्य, माणूस; the figure एकडा; one's self आपण; one's own आपला.
-NESS एकी f, एकपणा, ऐक्य n.—ONCE ad. at one time एकदा: o. in two years; formerly मागे, पूर्वी: I had o. some foolish notions; ever कधीं: when wilt thou give thy Redeemer the possession of your soul? when shall it o. be? at o.

एकदम, लागलाच, एकदाच; एकेवेळीं, एका तडक्यानें, एकदम: they all moved at o.; लागलाच, तेव्हाच, खडोखड: go at o.; all at o. एकदम, एकठोक; एकाएकी, अक्समात. —ONLY a. one alone एकच, केवळ; by itself एकच, एकुलता : an o. child; distinguished above all others एक, सर्वाहून श्रेष्ठ, सर्वोत्कृष्ट: the o. art.—ad. केवळ, मात्र, शुद्ध, निखालस; entirely अगदी, निसुक, निपट, फक्त: he being o. wicked. -SIDED a. एकतर्फी, एकपक्षी (statement); unfair गैरवाजवी; partial पक्षपाताचा.

ONEROUS a. (onus, a load) जड, भारी.

ONION (unio, oneness) कांदा. -EYED a. आ-सवार्नीं भरलेल्या ढोक्यांचा.

ONTOLOGY (Gr. onta, the things which exist, logos, discourse) doctrine or science of beings प्राणिमात्राचा विचार, भूतमात्र-विचार.

ONYX (L.) गोमेद.

Ooze* soft mud गळ, राबडी f, राड f; soft flow पाझर, निचरा.—v. i. पाझरणे, निचरणे. [out].—t. पाझरविणे, थेवयेब पाडणे, गळती लावणे.

OPAL (opalus, Skr. upula, a rock, stone) क्षीरसफ्टिक.

OPAQUE a. (opacus) not transparent किरणप्रतिबंधक, प्रकाशभेद्य; dark न्यूनप्रभ, निष्प्रभ.—OPACITY प्रकाशभेद्यता f; प्रकाश-हीनत्व n.

OPEN* a. not shut up उघडा, मोकळा (door, road); not private सर्वाचा, सार्वजनिक, चौ-धांचा (library, letter); exposed उघडा (letter); expanded उघडा, खुला, विकसित (flower, hand); frank मोकळ्या मनाचा, खलबळीत, निष्कपट; generous उदार, प्रगत्य; clear सट, मोकळा, उघडा (plans); unobstructed मोकळा, चालू (river, canal);

not balanced चालू, ओढता (account); attentive उघडा, सावचित्त, सावध (eyes); not deaf उघडा, ऐकायाजोगा (Ps. xxxiv., 15); not covered over उघडा, उघडया तोंडाचा (vessel): free to be discussed वाद करायास मोकळा, प्रतिबंधरहित (question); easily enunciated उदात्त (vowels); o. seam, joint, &c. उसू; in the o. air उघडयावर; in o. उघडपणे; in o. day दिवसा ढवळ्या; o. to all comers मुक्तदार [to].—v. उघडणे; मोकळा क., प्रसरणे, उमलविणे;—tumor, &c. फाडणे, फोडणे, चिरणे;—a vein सोडणे, काढणे; explain अर्थ सांगणे, फोड क., उलगडणे; used reflexively, फुटणे, बोलणे, वटणे: the king *opened* himself to some of his council that he was sorry for the earl's death; begin प्रारंभ सुरू क., उपक्रम काढणे (a discussion, fire upon an enemy);—a road, passage, &c. पाडणे, करणे, मोकळा क.; split भेगलविणे, तड़भिणे;—as a letter फोडणे, उघडणे;—one's mind पोट फोडणे, मन मोकळे क.—i. मोकळा होणे, उघडणे, उकलणे, उमलणे; चालू होणे; bark on view of the game शिकार पाहून भोकणे. -ING उघडी जागा f; a hole भोक n, छिद्र n, रंध n; a breach भगाड n, भोक n; आरंभ, उपक्रम: the o. of a speech. -HEARTED a. मनाचा मोकळा, शुद्धमति. -HANDED a. उदार, उदारहस्त. -LY ad. उघडपणे, प्रसिद्धपणे. -MOUTHED a. तोंड वासलेला, आ पसरलेला; greedy खादाड, बुभुक्षित. -NESS उघडेपणा; प्रसिद्धपणा, प्रसिद्धि f; मनाचा मोकळेपणा, खबळ्यातपणा, सरळ स्वभाव; mildness, as of the weather हवेची शितकाई f. -सौम्यता f.

OPERA (*opera*, pains, work) संगीत n.

OPERATE v. i. (do.) act कार्य क., चालणे, क्रिया-व्यापार क.; produce effect गुण क., लागू-चालू होणे; Surg. शस्त्रक्रिया क., शस्त्रोपचार

क., कापणे, चिरणे, फोडणे इ०.—t. चालविणे, चालू क. (machine); गुण क. [with, in].—OPERATION कृति f, चेष्टा f, खेळ f, व्यापार; mode of action रीत n, कृति f; शस्त्राचा उपचार, शस्त्रक्रिया f; influence वजन n, भार; काम n, कार्य n, कृत्य n: military operations.—OPERATIVE a. कर्मकारी, क्रियाकारी (principles); efficacious गुणकारी, कार्यसाधक, गुणावह.—n. laboring man कामकारी, मोलकारी, गडी, मजूर.—OPERATOR करणारा, कार्यकर्ता; Surg. शस्त्रबैद्य [in, for].—OPEROSE a. कष्टाचा, श्रमाचा, डोई-फोडीचा (proceedings).

OPHTHALMY (Gr. *ophtahlmos*, the eye) नेत्ररोग, अभिष्ठंद.

OPIATE, See under OPIUM.

OPINE v. i. (*opinari*) विचार क.—OPINION, a mental conviction of the truth of some statement founded on a low degree of probable evidence मत n, समजूत f; judgment समज, विचार, बुद्धि f; good esteem खातर f, खातरी f; Law, the formal decision of a judge ज्यडजाचा ठराव; public o. बहुमत n, लोकमत n; regard to public o. लोकलज्जा f. [of, on]. -ATE a. मतवादी, दुराग्रही. -ATIVE a. समताभिमानी, दुराग्रही.

OPIUM (L.) अफू f, अफीम f.—OPIATE झोंपेच औषध n.—a. निद्राकारी जनक.

OPPONENT, See under OPPOSE.

OPPORTUNE a. (-*portus*, the port) समयोचित, प्रसंगोचित, समर्पक, योग्य [for]. -LY ad. प्रसंगोपात्त, प्रसंगास, वेळेस; to come o. प्रसंगास येणे. -NESS समयौचित्य n, समयानुकूल्य n.—OPPORTUNITY समय, प्रसंग, वेळ f.

OPPOSE v. (-*ponere*, to put) set opposite समोर -आडवा ठेवणे; set against आडवा आणणे, अडती मोडा घालणे; strive against

भिडणे, छटणे, विरोध क., स्पर्द्धा क.; resist effectually चालू न देणे, कुंठित क. [to, by in, for, with].—OPPONENT विरोधी, वैरी: वादी, पूर्ववादी; प्रतिक्षी, प्रतिवादी.—OPPOSITE a. facing समोरचा, समुख; hostile विरोधी, प्रतिकूळ; contrary उलटा, विपरीत [to].—n. शत्रु, प्रतिक्षी; विपक्ष, विपर्यास.—OPPOSITION आडवा येणे n, विरोध, प्रतिरोध; obstacle अडथळा, विघ्न n, अटकाव; contrariety विपर्यय, व्यत्यय; the collective body of opposers प्रतिपक्ष; repugnance विस्फुटा f, विस्फुटभाव.

OPPRESS v. (-premere, to press) दाबणे; press severely, unjustly, or cruelly काचणे, पीडणे, जाचणे; sit or lie heavy upon उरावर छातीवर वसणे: excess of food *oppresses* the stomach [with, by]. -ION जुलूम, जबरदस्त f; state of being oppressed जाच, कांच; sense of heaviness भार, जड वाटणे n, जाढ्य n; injustice अन्याय, जुलूम; misery दुःख n, कट pl. -IVE a. जुलमी, जबरदस्त (taxes); जड, भारी कठीण, जबर (grief); जुलमाचा, जबरदस्तीचा (commands).

OPPROBRIOS a. (-probrum, reproach) निंदक, अपवादक, कुटाळोचा (words); despised तुच्छ, निन्दा (name) [to].—OPPROBRIUM, reproach mingled with contempt धिकारयुक्त निंदा f, हेटाळणी f.

OPTATIVE a. (*optare*, to wish for) इच्छासूचक.—OPTION निवडण्याचा अधिकार; preference अधिक आवड f, चहा f; wish इच्छा f, मर्जी f, खुशी f. -AL a. खुशीचा, इच्छेचा; खुशीवर ठेवलेला -सोडलेला, इच्छाधीन.

OPTIC -AL a. (Gr. *optomai*, to see) दृष्टीसंबंधी, नजरेचा; relating to the organ of sight चक्षुरिंद्रियाचा, नेत्रिंद्रियाचा (nerve); relating to the science of optics दर्श-

नानुशासनशास्त्र संबंधी.—OPTICS दर्शनानुशासन n.

OPULENT a. (*ops, opis*, power) मातवर, श्रीमान, धनसंपन्न.—OPULENCE संपत्ति f, श्रीमंती f, मातवरी f.

OR* conj. अथवा, किंवा, नाही तर.

ORACLE (*orare*, to speak) answer of a god or some person reputed to be a god, among the heathen to an enquiry made respecting some affair of importance शकुन, पश्च, प्रसाद; deity who was supposed to give the answer शकुनाचा देव, प्रसाददेव; place where the answer is given गाभारा, शकुनस्थान n; pl communications, revelations, or messages delivered by God to prophets ईश्वरी प्रगटविणे n, ईश्वराकडून आलेला निरोप, दृष्टांत; the entire Sacred Scriptures ईश्वरोक्त शास्त्र n (Heb. v., 12); Jewish Antiq. the sanctuary, or most holy place in the temple, in which was deposited the ark of the covenant गाभारा (1 Kings vi., 19); one who communicates a divine command, an angel, a prophet ईश्वराची आज्ञा कळविणारा, दूत, भविष्यवादी इ०; person whose opinion is to be regarded with great authority ठोक्याचा माणूस, खन्या बत्तीशीचा माणूस; wise sentence or decision of great authority अभियुक्तवचन n, प्रसाद -आसवचन n; to consult gods and oracles देवीं धर्मी विचारणे; to give an answer,—an o. thus consulted कौल -प्रसाद देणे; to give a favorable answer,—an o. उजवी देणे; to give an unfavorable answer डावी देणे.—ORACULAR, ORACULOUS a. प्रसाद -कौल देण्याचा; like an oracle देव -प्रसादवाणीतुल्य.

ORAL a. (os, *oris*, the mouth) तोंडचा, तोंडजबानीचा: o. answer तोंडजाव; o. inter-

course तोंडच्या तोंडीं व्यवहार; o. statement तोंडजवानी f. -LY ad. तोंडजवानिने. ORANGE Ar.—the tree नारंगीf, नारंग n.—the fruit नारंग n.

ORATION (*orare*, to speak) वक्तुत्व n, पांडित्य n.—ORATOR वक्ता, पांडित, बृहस्पति.—ORTHOLOGY सधापांडित्य n; eloquence शब्द-वाक्-चातुर्य n; a place of prayer esp. a chapel or small room set apart for private devotions प्रार्थनागार.

ORB (*orbis*) a globe गोल, गोलक; one of the celestial spheres आकाशगोल, सूर्य, चंद्र इ०; the eye नेत्रगोल; orbit कक्षा f, केरीf (ग्रहाची). -IT कक्षाf, ग्रहयथ.

ORCHARD* फळांची बाग f, फलवृक्षवटिका f, उपवन n.

ORDAIN v. (*ordo*, order) व्यवस्था क., स्थाप-णे, लावून देणे; set apart for an office नेमणे, योजणे, अधिकृत क.; introduce into the office of the Christian ministry, by the laying on of hands, or other appropriate forms खिस्ती धर्माधिकाराची दीक्षा देणे.—ORDER regular arrangement क्रम, बेत, व्यवस्था f; proper condition सुस्थिति f, व्यवस्था f, बंदोबस्त: the muskets are all in good o.; fit appearance रंग, रूप n; customary mode of procedure रीत f, पद्धति f, क्रम, परिपाठ; regular government बंदो-बस्त: preserve good o. in community; regulation कायदा: the rules and orders of a legislative house; command आज्ञा f, हुक्म, ताकीद f; commission to make purchases or supply goods मालखरिदी करण्याची किंवा पुरविण्याची वरदी f, मुख्यारी f; a direction or order to pay money वरात f, वरातचिंडी f, रोखा, 'आर्डर' f; free pass परवाना, दस्तक n; rank वर्ग, प्रत f: o. of nobles; religious fraternity

मार्ग, पंथ, आश्रम; [Episcopal Church. office of the Christian ministry; to take *orders* that is, to become deacon or priest]; [Arch. one of the five principal methods, recognized by the ancients for constructing and ornamenting the columns of an edifice]; Zool. one of the well-marked divisions of a class गण, वर्ग; inverted o. व्यतिक्रम; directed o. अनुलोम; contrary to the natural o. प्रतिलोम; that is in regular and in reverse o. उलटापालटा, अनुलोम, विलोम; that is in o. रीतीचा, मार्गाचा; that is in good o. चांगला, नीट, यथास्थित (articles, affairs, &c.); as an animal ताजातवाना; to be in good o. नीट-साबीत-यथास्थित असणे; to get out of o. बिघडणे; head of a religious o. महंत; general o. वट-सदर हुक्म; made or done to o. फर्माशी; under the o. of काहांत; written o. लेखी हुक्म, हुक्मनामा; in o. साठी, स्तव; o. of the day, *Legis. bodies* कायदे कौन्सलात अमुक दिवशीं करायाचे नेमलेलीं कामे n pl; natural o. of words अन्वय [for].—v. रचणे, व्यवस्था क.; हुक्म देणे धर्माधिकाराची दीक्षा देणे; regulate चालवणे, वागवणे. -LY a. बेतवाताचा, व्यवस्थेचा (proceeding); बेतवाताने चालणारा, ठाकठिक्या, व्यवस्थित (a person); being on duty कामावरचा, 'आर्डरली' (officer).—ad. क्रमाने, बेताने.—n. चिंडी-चिंडी नेणारा लक्करांतील कामदार, 'आर्डरली'; o. sergeant नक्कीव.—ORDINAL a. क्रमसूचक-वाचक.—n. क्रमवाचक संख्या f.—ORDINANCE कायदा, दस्तूर, कानू m, f;—of religion अनुष्ठान n, कर्म n, विधि.—ORDINARY a. चाली प्रमाणे, दस्तुरमाफक (forms of law); of common rank साधारण, मध्यम, प्राकृत (reader); usual नित्याचा,

साधारण (conversation) inferior रासवट, हल्का; plain साधा, साधारण रूपाचा (face).—*n.* [Law. an officer who has original jurisdiction in his own right, and not by deputation; an ecclesiastical judge; *Naval Usage*, the establishment of the shipping not in actual service: a ship laid up in o.] ; eating-house भट्टरखाना; that which is in common use रोज वापरायाचे सामान *n*; in o. नित्याचा, नित्यांतला; चाकरीवरचा, चाकरीवर नेमलेला: a physician in o.; [an ambassador in o. is one constantly resident at a foreign court].—ORDINATION स्थापणे *n*, नेमणे *n*, स्थापना *f*; योजना *f*, नेमणूक *f*; धर्माधिकारदीक्षा *f*; खिस्ती धर्माधिकारदीक्षा *f*; o. of Providence घटितार्थ.—ORDNANCE तोफ *f pl*, तोफखाना.

ORDEAL* a form of trial to determine guilt or innocence, practiced by the rude nations of Europe, and still practiced in many parts of the East;—by fire तपदिव्य *n*, अभिपरीक्षा *f*; to come safe out of an o. दिव्यास उतरणे; to take a piece of metal out of heated oil as an o. रवा काढणे; to undergo an o. दिव्य क.; severe trial कठीण परीक्षा *f*, अंत (*v.* पाह), कसोटी *f*; some of the forms of o. among the Hindus are: तुल, जल, अग्नि, विष, तंडुल, तपमाप, फाल, तुलसी.

ORDURE *F.* गू, विष्ठा *f*, मल.

ORE* (*Skr. ajas*) metal in its fossil state कच्छी-अशोधित-अगुद्ध धातु *f* (metal).

ORGAN (*organum*) instrument of action साधन *n*, उपकरण *n*, इंद्रिय *n*;—of action कर्मिंद्रिय *n*;—of sense or perception ज्ञानेंद्रिय *n*;—of the mind अंतरिंद्रिय *n*; means of communication द्वार *n*, साधन *n*, मार्ग; wind instrument मुखवाय *n*, वाय *n*.

-IC *a.* इंद्रियाचा, इंद्रियसंबंधी; इंद्रियविशिष्ट संपत्र, जीवनसाधनविशिष्ट (structure of the body). -ISM इंद्रियविशिष्ट रचना *f*; an organized being इंद्रियविशिष्ट प्राणी. -IST वंशवाय वाजविणारा. -IZE *v.* इंद्रियवान-जीवसाधनविशिष्ट क.; arrange in parts, each having a special function, act, office, or relation जमविणे, बेत वसविणे;—as government, army, &c. कामदार नेमून बंदोवस्त क., सैन्य उभारणे-रचणे इ०.—ORGANIZATION इंद्रियविशिष्ट क. *n*; बंदोवस्त, व्यवस्था *f*;—of the body शरीर-अवयवरचना-घटना *f*.—ORGANIZED संस्थापित, घटित, कल्पित; इंद्रियविशिष्ट.

ORGASM (*Gr. organ*, to swell) उकळी *f*, ऊत, कठ: o. of the flood;—of the spirit आवेश, उकळी *f*, ऊत.

ORIENT *a.* (*oriri*, to rise) उदय पावणारा, उदयमान (sun); eastern पूर्व, पूर्वेकडला; bright तेजवान, चकचकीत, सप्रभ.—*n.* पूर्व *f*, पूर्व दिशा *f*; पूर्वेकडले देश *pl*. -AL *a.* पूर्वे-चा, पूर्व देशीय, पूर्व देशस्थ.—*n.* पूर्व देशांतला-एशिया खंडांतला राहणारा; पूर्वेकडल्या भाषा जाणणारा, प्राक्देशीय भाषापंडित.

ORIFICE (*osoris*, mouth, *facere*, to make) तोंड *n*, मुख *n*, दार *n*, भोक *n*, छिद्र इ०.

ORIGIN (*oriri*, to rise) मूळ *n*, आरंभ, मुळारंभ; source उगम, उत्पत्तिस्थान *n*; birth जन्म, पैदास *f*; cause कारण *n*, हेतु. -AL *n.* मूळ *n*, आरंभ; archetype मूळप्रत *f*, आदर्श; text मूळग्रंथ, अस्सल *n*; one who has new and striking ideas नवी योजना करणारा, अपूर्वयोजक-कल्पक (writer).—*a.* मूळचा, आरंभीचा; primitive प्रथमचा, आद्यकालिक; not translated मूळचा, अस्सल, आद्यलिखित-रचित; अपूर्वकल्पक, हुनरी (genius); o. sin, *Theol.* the first sin of Adam आदामाचे पहिले पाप *n*, hence, either the

imputation of Adam's sin to his posterity, or a natural corruption and tendency to sin, inherited from him मूळचें पाप *n.*, स्वाभाविक पाप *n.* -LY *ad.* मूळा पासून, पहिल्याने, आरंभी ; मूळ घ्रंथकर्त्त्याने, मूळच्या कर्त्त्याने. -ITY. अस्सल -अवलपणा ; अपूर्व कल्पना *f.* युक्ति *f.* शक्ति *f.*, इ०. -ATE *v.* उत्पन्न -उपस्थित क. [with, in].—i. उत्पन्न होणे, उद्भवेण, उठणे.—ORIGINATOR उत्पन्न -आरंभ -उपस्थित करणारा, उत्पादक.

ORIOLE (*aurum*, gold) a bird,—the Indian पावशा, पावशा गुगूळ.

·ORION (*L.*) a constellation मृगशीष.

ORNAMENT (*ornare*, to adorn) शोभा *f.* अलंकार, भूषण *n.*; trinket डागिना, नग.—v. शोभविणे, भूषित क. [with]: -AL *ad.* शोभविणारा, शोभेचा.—ORNATE *a.* सुंदर, मंडित;—a style अलंकृत, मौढ, सालंकार, बनावट.

ORNITHOLOGY (*Gr. ornis*, bird, *logos*, discourse) पक्षीवैज्ञानिक्या *f.*

ORPHAN (*orphanos*) आईबापा वेगळा, पोरका, मातृपितृहीन; bereaved of one parent एकांगी उणा, मातृहीन किंवा पितृहीन, आईपोरका किंवा बापपोरका. -AGE पोरकेपणा; house for orphans अनाथ मुलांचे घर *n.*, अनाथबालगृह *n.*

ORPIMENT *F.*—yellow हरताळ;—red रक्तधातु *f.*; golden colored o. पञ्चाहरताळ.

ORRERY (named after the Earl of Orrery) ग्रहांची गति दाखविणारे यंत्र *n.*, ग्रहगतिसूचक यंत्र *n.*

ORIS (probably corrup. for *Iris*)—the root वेखंड *n.*

ORT *Ger.* उटें *n.*, उच्छिष्ट *n.*

ORTHODOX *a.* (*Gr. orthos*, right, *doxa*, opinion) sound in Christian faith ख्रिस्ती धर्मानुसार; according to the doctrines of Scripture ख्रिस्ती शास्त्रांतील उपदेशा प्रमाणे;

यथाशास्त्र.—ORTHODOXY सत्यपथ, सन्मार्ग; यथाशास्त्रता *f.*, सत्यपथानुयायिता *f.*

ORTHOEPI (Gr. *epos*, a word) शुद्ध उच्चार.

ORTHOGRAPHY (Gr. *graphein*, to write) शुद्ध लिहिणे *n.*; Gram. वर्णविचार.

OSCILLATE *v. i.* (*oscillum*; a swing) हेलकावे -झोके खाणे -घेणे [between].—OSCILLATION हेलकावा, झोका.

OSIER *F.* वाळंज *n.*, वाळंजाचे झाड *n.*

OSSEOUS *a.* (*os*, bone) हाडांचा, अस्थिमय; हाडा सारखा.—OSSICLE हडकी *f.*, हडूक *n.*

—OSSIFY *v. i.* हाड -अस्थिहोणे.—i. अस्थिमय क.—OSSIFIC *a.* अस्थिकर कारक.

—OSSIFICATION हाड होणे *n.*, अस्थिमवन *n.*

—OSSIVOROUS *a.* हाडखाऊ, अस्थिभोजी (quadrupeds).—OSSUARY, place where the bones of the dead are deposited अस्थिगार *n.*

OSTENT (*ostendere*, to show) देखावा, दर्शन *n.*; token चिन्ह *n.*, लक्षण *n.*—OSTENSIBLE *a.* दिसण्याचा, दिसण्यांतला;—as implying insincerity वरकरणी, वरंपकी, कोरडा, बाद्याकाराचा.—OSTENTATION प्रतिष्ठा *f.*, मिरवणूक *f.*, डामडौल, आव;—as fraudulent दंभ, स्तोम.—OSTENTATIOUS *a.* डामडौलाचा, भावाचा; pretentious ढोंगी, दांभिक, अडुबाज.

OSTEOLOGY (*Gr. osteon*, bone, *logos*, discourse); अस्थिवर्णनविद्या *f.*

OSTRICH *F.* शहामृग.

OTHER* (*Skr. anya*) not the same दुसरा, इतर; opposite पलीकडला; the others दुसरे *pl.*, वरकड *pl.*; on the o. side पलीकडे; each o. परस्पर; the o. day परवां, काहीं दिवसांमांगे; every o. day एक दिवसाभाड; the o. world परलोक; other's wealth परधन *n.* -WISE *ad.* दुसऱ्या रीतीने; नाहीं तर.

OTTER* पाणमांजर *n.*

OUGHT, See AUGHT.

OUNCE (*uncia, a twelfth*) (साखर, तूप, वैगरे तोलायाच्या) पैंडाचा सोळवा भाग, अडीच तोळे *pl.*; (औषध तोलायाच्या) पैंडाचा बारावा भाग, 'औन्स'; चिर्यासारखे एक जनावर आहे.

OUR* *pron.* आमचा, आपला. -SELF, -SELVES आद्वी, आपण, स्वतः.

OUST *v. F.* बाहेर काढून टाकणे, बाहेर काढणे [from].

OUT* *ad.* without बाहेर; not at home बाहेर; in a state of disclosure उघडा, बाहेर, प्रसिद्ध: the secret is o.; in a state of extinction विज्ञालेला: the fire is o.; in a state of exhaustion खपलेला; to be o. खपणे, उडणे, सरणे: the wine is o.; to be o. of fifty pounds; not in office निराळा, रिकामा, कामावेगळा; that is o. of employment रिकामा, बेरोजगार; to the end पार, सगळा, शेवट अखेरपर्यंत: to sleep o. the whole morning; hear me o.; audibly मोळ्याणे: to laugh o.; not in the hands of the owner मालकाच्या हातांत नसलेला: the land is o. upon a lease; in error चुक्कीत, भ्रमात: to be o. घसरणे, फसणे, चुकणे: wicked men are strangely o. in the calculating of their own interest; away निय, चल: o. with the dog; o.-and-o. अगदी, साफ, घडघडीत; o. of पासून, जवळून; आंतून, बाहेर: plants grow o. of the earth; (Prov. iv., 23); मुळे, स्तव, नै: a thing is done o. of envy; मुळावरून: to copy o. of Horace; o. of the house घरावहेर; to be o. of favor मर्जीतून उतरणे; to be delivered o. of afflictions दुःखांतून सुटणे; o. of all rule सर्व नेमविगळा; he goes o. of his way तो वाग सोडून जातो; o. of place भलत्याच जागी, अप्रासंगिक; the mouth is o. of taste तोंडाची रुचि विषडली आहे; the instrument is o. of tune ते वाय

विषडले आहे; to be o. of sight दृष्टीआड होणे, अदृश्य होणे; o. of reach, अगम्य; o. of hand लागलाच, तक्षणी; to be o. of print विकत न मिळणे (a book); o. of season अकालिक, अवकाळी; o. of fashion लोकव्यवहारविरुद्ध, चालीविरुद्ध; o. of temper किरकिन्या, रिपरिष्या; रागावलेला, संतापलेला; o. of tune बेसूर, बेताल, कर्कश; चिठ्ठलेला, खिजलेला.—n. बेरोजगारी मनुष्य; a nook कोन, कोपरा. -BALANCE *v.* दुसऱ्यापेक्षा वजनात अधिक भरणे. -BRAVE *v.* शोरास सवाशेर होणे, अधिक धीट होणे. -BREAK जोराने बाहेर फुटणे *n.*, फुटणे *n.*, स्फोट. -CAST *a.* जातिभष्ट, बहिष्कृत, अपांक्त.—*n.* बहिष्कृत केलेला मनुष्य, चांडाळ; a vagabond भटक्या. -CRY आरड *f.*, बॉबॉ*f.*, बोभाया; elamor गळबला, गोंगाट; popular o. लोकापवाद. -DO *v.* मारै -पाठीमारै टाकणे, चढ क., कान कापणे. -DOOR *a.* घरावहेरचा.—*ad.* घरावाहेर, बाहेर. -ER *a.* बाहेरचा, बाहेरप्रया बाजूचा, बहिर्वर्ती; o. part बहिर्भाग; o. door बहिर्दार *n.* -FIT प्रवासाचे साहित्य *n.* -सामान *n.*; सफरी-वर जाण्याची जहाजाची तयारी *f.* -सामग्री *f.* [for]. -GO *v.* पलीकडे जाऊ, -च्याहून अधिक जाऊ, -ला मारै टाकणे; excel वरचढ होणे, मारै पाडणे; circumvent फसविणे, कान कापणे.—*i.* संपूर्ण.—*n.* खर्च, व्यय, जाव. -GOING बाहेर जाणे *n.*; खर्च, व्यय. -GROW *v.* वाढाने मारै टाकणे -नाडणे; हून वाढीस चढणे; become too large to make use of वाढून अडस -दाट होणे; to o. clothing. -HOUSE पडशाळा *f.* -LANDISH *a.* परदेशचा, दूरदेशचा; barbarous हॅगडा, रांगडा, अडाणी (speech, behavior). -LAST *v.* दुसऱ्यापेक्षा अधिक टिकणे. -LAW person excluded from the benefit of the law, or deprived of its protection राजरक्षणवाद्य.—*v.* राजरक्षण-बाहेर टेवणे क. -LAY खर्च, व्यय; that which is laid out पसारा.—*v.* खर्च क.; ex-

pose मांडणे, पसारा टाकणे. -LET वाट^f, दारⁿ, मार्ग. -LINE मर्यादिची बाहेरची रेख^f, बाब्यरेखा^f; sketch आकार, रूपरेखा^f, आराखडा, बेत. -LIVE v. पाठीमार्ग वाचणे, -जगणे; to live better, or to better purpose अधिक चांगल्या अर्थासाठी वाचणे. -NUMBER v. गणतीत -संख्येत मार्ग टाकणे. -OF DOOR a. घरा बाहेरचा, बायावरचा (exercise). -RAGE v. जुलूम -बलाकार क.—n. कहर, जुलूम, अनर्थ. -RAGEOUS a. अनर्थाचा, कहराचा; furious कावराबावरा, तयव्यग्र. -REACH v. मार्ग टाकणे, पलीकडे जाणे. -RIDER, servant on horseback who attends a carriage जिलीबीचा स्वार. -RIGHT ad. immediately तक्काल, तेब्हांच, खडोखडी; utterly अगदी, साफ, निस्तुक. -ROOT v. मुळासुद्धां उपटून टाकणे. -RUN v. धांवण्यांत मार्ग टाकणे. -SIDE बाहेरचे किंवा बाहेरील आंग n, बहिर्भाग; the utmost परमावधि, कड f, शेवट;—of an inclosure बाहिप्रदेश, बाहेरची जागा f.—a. बाहेरला -चा, बाब्य. -SKIRT शींव f, सीमा f, पालव. -STANDING वसूल न झालेला, उगवायाचा (debt). -STRIP v. मार्ग टाकणे -सांडणे. -WARD a. बाहेरचा, वरचा, बाब्य; adventitious नवा आणलेला, आगंतुक (honor); tending to the outward way बाहेर निषणारा, बाहेरच्या कलाचा. -WEIGH, See OUT-BALANCE. -WIT v. फसवणे, पागोटे घेणे, तोंडाला पाने पुसणे. -WORK Fort. बाहेरचा कोट, बाहेरकोट.

OVAL a. (*ovum*, egg) अंडाकार, अंडाकृति.—n. अंडाकार, अंडाकृति f. -SHAPED अंडाकार. —OVARY *Anat.* organ of a female animal in which the eggs are formed अंडाशय. *Bot.* that part of the pistil which contains the seed बीजाशय.

OVEN* भट्टी f.

OVER* prep. (*Skr. upari*) above वरः clouds o. head; across पार, पलीकडे, वरः a dog

leaps o. a stream; upon the whole surface वर्लन, वर, भरः to wander o. a field; above, denoting superiority अधिक, आगळा, वरः the advantages which the Christian world has o. the heathen; advantage o. प्राधान्य n, वर्चस्व n, अधिकत्व n, प्रमुखता f; above in authority वर (Gen. xli., 40); with care काळजीने; वर (Ps. cxlv., 9); during the whole time वर, भर, सायंतः to keep any thing o. night; above the top of वर, वर्लन: the water is o. the shoes.—ad. from side to side अधिक, पार; on the opposite side पलीकडे, पारः the boat is safe o.; from one to another by passing एकाकडून दुसऱ्याकडैसः to deliver o. goods to another; from one country to another, by passing एका देशाहून दुसऱ्या देशासः to carry any thing o. to France; above the top वर, शिखरावर, वर्लन, भर्लन (Luke vi., 38); beyond a limit अधिक, आगळा (Ex. xvi., 18); throughout पार, सगळा, सायंत; to read o. a book; o. again फिर्लन, दुसऱ्याने; o. against समोर, सन्मुख; o. and above अधिक, आगळा; to be o. राहणे, उरणे; to give o. सोडणे, पुरे क.; आशा सोडणे.—a. वरचा: o. shoes. -ACT v. अधिक अतिशय क. -AWE दाव, दरारा, धाक.—v. धाक बसविणे -घालणे. -BALANCE उपराळा.—v. अधिक वजन होणे. -BEAR v. दाबणे, दपटणे. -BEARING a. दपटणारा; tending to repress or subdue by insolence दांडगाईचा, उदमस्तीचा. -BOARD ad. गलबताच्या बाजूवर्लन पाण्यांत. -CAST v. झांकणे, आच्छादणे, झुंद क.; to rate too high अधिक किंमत क. -CHARGE v. अधिक ओङ्गे वालणे; fill with too much powder and ball, as a gun अधिक -जास्ती बार भरणे; make an excessive charge against न्या हिशेवांत अधि-

मोल -किंमत -खर्च सांगें -माडें -लिहिणे.
 -COME v. subdue जिकर्णे, पराजय क.; surmount पार पाडें, खालीं घालें, मोडें.
 —i. जय मिळविणे. -DO v. अधिकक.; fatigue दमविणे, भागविणे; boil, bake, or roast too much अधिक उकडें -धिजविणे -भारजें. -FLOW v. बुडविणे, जलमय क.—i. वर्सन -उफाटून चालें -वाहणे, वरसांड होणे. -GROW v. वाढून -रुजून व्यापणे -व्यापून टाकणे; grow beyond हून किंवा -पेक्षां वाढणे. -GROWN a. पुष्कळ फार वाढलेला. -HAUL v. draw over वर ओढें, वर्सन ओढें; turn over for an examination चाढून -शोधून पाहणे, धुंदें; examine again पुनः पाहणे -शोधणे. -HEAR v. सहज ऐकणे, कानीं पडें, बोलणारास नकळता ऐकणे ऐकू येणे. -HEAT v. फार तापविणे. -JOY अऱ्यानंद, परमानंद. -JOYED अऱ्यानंदी [with]. -LAND a. जिमिनीवरचा, खुझीचा (journey). -LAY v. cover superficially मढविणे, मटणे; smother with close covering पांघरूण शालून गुदमारणे -शुसमटविणे (an infant); overcast झांकणे, धुंद क.; press दडपणे, दावणे [with]. -LEAP v. पार उडें. -LOAD v. अधिक ओऱ्ये घालें -लादें. -LOOK v. च्या उंच -वर असणे: to o. the sea; inspect देखरेख -चवकशी क. -ठेवणे; pass by वगळणे, गाळणे; pardon पोर्टी घालें, क्षमा क.; to look o. the shoulder of खांयावरून पहाणे. -MUCH a. अतिशय, पुष्कळ, फार.—ad. फारच, अतिशय. -NIGHT अवशेची रात्र f; last night कालची रात्र f. -PASS v. पार -उतरून जाणे; overlook अंतरणे, उपेक्षणे. -PERSUADE v. बळेच -भोड घालून समजावणे, गळघालणे. -PLUS उरवण f, शिलक f, उपराठा. —a. उरलेला, फाजील, अवशिष्ट. -POWER v. जिकर्णे, पाडें, चालेनासा क.; affect with power that cannot be borne व्याकूळ क., जेरीस आणें [with]. -RATE. -PRIZE v. किंमती -योग्यतेपेक्षां अधिक मानणे. -REACH

v. फसविणे, डोयीवरून हात फिरविणे, ठकविणे; पलीकडे -पार पॉहचणे. -RIDE v. ride beyond the strength of the horse शक्तिपलीकडे घोड्यास दामटणे; trample down पायाखालीं तुडविणे, उपमर्द क.; annul रद्द क.: this law overrides all previous acts. -RULE v. अधिकाराच्या बळाने चालविणे; Law, annul रद्द क., मार्ग सारणे. -RUN v. व्यापणे, भरणे, वेढणे; overcome by invasion स्वारी करून जिकर्णे; outrun धांवण्यांत मार्गे टाकणे, अटपून मार्गे टाकणे. -SEE v. देखरेख -चौकशी क. -SEER देखरेख -चौकशी करणारा, चौकसनीस, 'ओवरसियर.' -SET v. उपडा -पालथा क.; subvert मोडें, लयास नेणे, पाडें. -SIGHT देखरेख f, चौकशी f; an overlooking नजरचूक f -भूल f, दृष्टिदोष. -SLEEP v. अति द्योप धीणे. —i. फारवेळ निजणे. -SPREAD व्यापणे, वेढणे, ग्रासणे, आच्छादणे, भरणे. -STEP उलंघन-आक्रमण क. -STOCK v. अधिक -जास्त वेगमी क., भरपूर भरून ठेवणे, भरपूर क. -TAKE v. अटपैं, गांठणे; catch धरणे; take by surprise अक्षमात -एकाएकीं गांठणे -येऊन पडणे [by, with]. -TASK v. अधिक काम सांगणे, जिवाआगळे काम सांगणे. -THROW v. upset उलथा -पालथा क.; defeat utterly पाडाव -पराभव क., मोडें, मारणे, बुडविणे, नाश -विध्वंस क.—n. मोड, पराजय, पाडाव; नाश, भंग, विध्वंस. -TURN, See OVERTHROW.—i. उलंडणे, कलथणे. -VALUE, See OVERRATE. -WEENING a. पत्राजीचा, फुशारकीचा. -WHELM v. crush underneath चिरडणे, दडपणे, दाबून टाकणे; immerse and bear down गर्क गडप क. -WISE अतिशाहणा. -WORK v. शक्तिपलीकडे -जिवापलीकडे काम क. -करून घेणे, फार रावणे -रावविणे, भुसडा पाडणे. -WROUGHT a. अति संस्कृत -परिष्कृत; कामाने भरलेला: o. with gold भरजरी. -ZEALOUS a. अत्युक्तंठित, अत्यासक्त.

OVERT a. (operire, to cover) उघड, राजरो-

शीचा, प्रसिद्धपणाचा. -URE proposal उहू, बोलणे *n*; *Mus.* पूर्वरंग, प्रस्तावना *f*.

OVIFORM, See under OVAL.

OWE* *v.* be obliged or bound to pay कर्ज देणे लागें, ऋणी असें, लागें; be obliged for विषयी उपकारी आभारी असें [to].—OWING यायाचा, येणे, यायाचा, देणे; consequential मुळे झालेला आलेला; in comp. मूलक, प्रयुक्त, चा : the fever is o. to fasting; imputable as to an agent चा, योगांने, योगे : his recovery is o. to his physician [to].

OWL* शुबड *m n*.

OWN *a.* O. E. belonging to चा; my o. माझा; peculiar खासगत, पदरचा, आत्म, स्वीय, स्व; o. office, duty स्वर्कर्म *n*, स्वधर्म; o. advantage स्वार्थ, आत्महित *n*; one's o. secret गूज *n*.—*v.* hold as property मालकी सत्ता असें, धनीपणा ठेवेण; acknowledge possession of अंगीकारणे, पत्तरणे, आपला द्याणणे: o. me for your son; confess पदरी घेणे, कवूल क. (a fault). -ER अंगीकारणारा; आपला द्याणारा; rightful proprietor धनी, मालक, मालधनी. -SHIP धनीपणा, मालकी *f*, स्वामित्व *n*.

OX* (*Skr. ukshan*) बैल, वृषभ.

OXYGEN (*Gr. oxus*, sharp, acid, *genein*, to bring forth) प्राणवायु, 'आक्षिसजन.'

OYSTER*—the animal कालव *n*;—the shell शिपला.

P

PABULUM (*L.*) food अन *n*, खाद्य *n*; fuel सरपण *n*.

PACE (*passus*) step पाऊल *n*, कदम *n*, पावडा; gait चाल *f*, पाऊल *n*, गति *f*; degree of celerity in walking चालण्याची चपळाई *f*;—of horses चाल *f*; some paces are सात्रक तुरुक टणक चाल *f*; to keep p. with पाऊल बोरेवर टाकणे चालणे, कदम बरावर चालणे;

running p. धांवचाल *f*.—*v. i.* चालणे, जाणे; मंदगतीने चालणे, हळू चालणे, पाऊल टाकित मोजीत चालणे; चालीने चालणे.—*t.* पावळे घालून मोजणे.

PACIFIC *a.* (*pax, pacis*, peace, *facere*, to make) सामदामाचा, सामोपचाराचा, सामोपचारक (words); शांत, शांतीचा, स्वस्थतेचा (state). -ATION शमन *n*, उपशमन *n*, शांति *f*; समेट, संधिकरण *n*; कलहशांति *f*, मिलाफ, संधि.—PACIFY *v.* calm शांतवणे, सांतवन क.; restore peace to स्वस्थ स्वस्थता-शांति क., थँड क.: to p. countries in contention [with].

PACK Ger. bale गडा, बस्ता, गाठोडे *n*;—of cards गंजिफा, जोड ;—of hounds झुंड *f*, कळप;—of thieves चांडाळचौकडी *f*, चोरांची टोक्या *f*.—*v.* stow away within दडपून भरणे, भरणे; place together and prepare for transportation बांधणे, आवळणे, बांधावांध क.; compose by iniquitous collusion चांडाळचौकडी मिळविणे, संगनमत क.; dispatch घाईने-लगबगीने पाठवणे-फेकणे, पिटणे.—*i.* चा गडा बांधणे-आवळणे; वाईट कामासाठी जथणे; घाईने-तडक लगबग जाणे. -AGE गडा, बस्ता, गाठोडे *n*; charge for packing बांधणावळ *f*. -CLOTH बासन *n*, वेष्टन *n*, लिफाप. -ET पुडका, पुडा, पुडके *n*; dispatch-vessel डाकिये गलबत *n*.—*v.* पुडका-पुडके बांधणे क.; डाकिच्या गलबतांतून पाठविणे. -HORSE पडताळ्याचा कंठाळीचा तडू, पाठाळ *n*. -ING दद्या; Masonry भर *f*. -NEEDLE दाभण. -SADDLE मूठ *f*, खोगीर. -THREAD सुतळी *f*, सडा.

PAD* road पायवाट *f*; easy-paced horse नरम चालीचा घोडा; highway man वाटमाया.—(?) गादी *f*, तक्या;—for a horse खोगीर.—*v. i.* धिमेधिमे हळूहळू चालणे.—*t.* पायाने चालणे, पायांचालणे; trample तुड-

वर्णे ; beat smooth or level ठोकून गुळगुळीत क., चौपर्णे [with].

PADDLE Ger. oar वल्हे n, हातवल्हे n; broad part of an oar चपणी f;—of a weapon मेख f.—v. i. वल्हे मारणे, वल्हवर्णे; play in water पाण्यात डुबकर्णे खेलणे; handle or finger about हातचाळा क., हातळणे.

PADDOCK* frog बेडूक; small inclosure under pasture वाडी f, वाडेंग n;—for deer मृगशाला f.

PADLOCK* कुलूप n, टाळे n.

PAGAN (*paganus*, peasant) one who worships false gods खोट्या देवांची भक्ति करणारा; one who is neither a Christian, a Mohamedan, or a Jew मूर्तिपूजक. -ISM मूर्तिपूजकांचा धर्म, मूर्तिपूजा f.

PAGE (*pagere*, to make, compose, fix) पृष्ठ n, पान n.—(Gr. *pais*, a servant) हुजन्या, खासवरदार, खवास, अंतिक.—v. पानावर पृष्ठावर अंकडा मांडणे धालणे.

PAGEANT* show तमाशा, खेळ; fleeting show पाण्यावरचा बुडबुडा, घटकेचे घाड्याळ n, काजव्याचा उज्जेढ; statue in show तमाशातली बाहुली f, सागडबाहुली f.—a. थाटमाटाचा, शोभेचा, टामटुमेचा. -RY थाटमाट, ढौल; तमाशा.

PAGODA Per. मूर्तीचे देऊळ n, देऊळ n; a coin होन.

PAIL* डोल, पीप n; to rain by pailful मुसळधारा लागणे.

PAIN* punishment suffered or denounced शिक्षा f, दंड; bodily distress दुःख n, पीडा f, वेदना f; uneasiness of mind मनःपीडा f, क्लेश pl, दुःख n; labor कठ, श्रम, मेहनत f; throes of travail वेण f, तिडीक f, प्रसूतिवेदना f pl; pains of death माणांत वेदना f pl; sharp, lancinating p. कळ f, तिडीक f, उसण f; acute p. शूल; pungent p. चुरचूर f; shooting p. धमक f,

चमक f; *pains of hell* यातना f pl, यमयातना f pl.—v. दुःख देणे; क्लेश दुःख देणे, पीडा क. [with]. -FUL a. दुःखाचा, वेदनेचा; कषाचा, क्लेशाचा; requiring labor श्रमाचा, कठीण, मेहनतीचा (service) [to].

PAINT v. (*pingere*) color रंग देणे, रंगविणे; form in colors, a likeness of रंगाने चित्र काढणे, रंगाचे चित्र काढणे; depict वर्णण क., वर्णणे.—i. चित्र काढणे, चितरणे; तोंडास किंवा अंगास रंग लावणे: she painted half an inch thick. -ER चितरी, रंगारी. -ING रंगाची चित्रे काढणे n, चित्रलौपि f; रंग देणे n, रंगरेजी f; picture चित्र n, रंगित चित्र n; art of painting चित्रविद्या f कर्म n.

PAINTER Ir. a rope at the bow of a boat पाग.

PAIR (*par*) couple जुळे n, जुळी f; two things suiting one another जोडा, जोडी f.—v. जोडणे, जोडी क.; जुळी जुळे क.—i. जुटणे, जुळणे; जमणे, बनणे, जुगणे.

PALACE (*palatium*) royal house राजगृह n, राजवाडा, राजमंदिर n; splendid place of residence वाडा n, हवेली f, महाल.—PALATINE a. राजवाड्याचा, राजमंदिर संबंधी.

PALANQUIN Hind. पालखी f.

PALATE (*palatum*) roof of the mouth टाळू f, टाळा; taste रुचि f, लजत f; mental relish अभिरुचि f, आवड f.

PALE a. (*pallere*, to be or look pale) wan पांढरा, फिकुट, म्लान; light फिका, निस्तेज. —n.* picket कठड्याचा गज; limit मर्यादा f, हइ f; fence कुंपण n; limited territory प्रांत, समर्याद प्रदेश. -NESS फिकुटपणा, काळवडी f, फिकेणा, उभरंगपणा.—PALLID a. फिका, निस्तेज.—PALISADE कठडा, लकडीकॉट. —v. कुडणे कठडा घालणे [round].

PALINDROME (*Gr. palin*, back, *dramein*, to turn) a word verse, or sentence that is the same when read backward or forward अनुलोम विलोम (शब्द, क्षेत्र इ०): *madam.*

PALL (*pallium*, cover) mantle शैला, उपरणा, उपवस्त्र *n*; large black cloth thrown over a coffin खेंडा, प्रेतवस्त्र *n*.

PALLET (*palea*, chaff) निजायाचे फटकूर *n*, गोदडी *f*.

PALLIATE *v.* (*palliare*) cover with excuse बाहणा सांगणे, निमित्त -सबव सांगून झांकणे, पांगरूण घालणे; mitigate हलका क., उपशमन क. [by].

PALM (*palma*) inner part of the hand तळहात, तळवा, करतल, हाताचा तळवा; [a measure of length equal to four inches]; a tree ताड; victory जय; branch or leaf of the palm ताडाची झावळी *f*, ताडपत्र *n*.—*v.* the hollowed p. खोबळा; the hollowed palms joined अंजुली *f*.—*v.* handle हातांत धेणे, हातबोट लावणे; conceal in the palm of the hand हातांत मुट्ठात लपविणे; impose by fraud दगलबाजी-धेवविणे—पदरी वालणे, टोपी-गेंडा घालणे [off].—*ER*, *-WORM* सुरवंट, कुसरूड. *-ISTER* हात पाहणारा, हस्तसामुद्रिक. *-ISTRY* the pretended art or practice of divining or telling fortune by lines and the marks on the palm of the hand हस्तसामुद्रिक *n*; trick performed with the hand हातचलाळी *f*, हस्तलाघव *n*.

PALPABLE *a.* (*palpare*, to touch softly) perceptible by the touch स्पर्शगोचर, स्पर्श; plain स्पष्ट, उघड, प्रत्यक्ष; gross स्थूल, वळघळीत, धडधडीत, ढळढळीत (error).

PALPITATE *v. i.* (*palpitare*) धडकी भरणे, धडधडणे, धगधगणे.—PALPITATION स्फुरण *n*, धुगधुगी *f*, धक्धक *f*.

PALSY (See PARALYSIS) अर्धीगवायु, पक्षवायु.—PALSIED *a.* वारागेलेला, पक्षधाती.

PALTRY *a.* (*Ger.* हलका, नुकसान, गैरी, नादान.

PAMPER *v.* (*pampinus*, a vine-leaf) खायास घालून माजवणे, लाड पुरवणे, पोसणे, धन पुरविणे [with].

PAMPHLET *F.* चौपडी *f*, वही *f*. -EER चोप-ड्या लिहिणारा.

PAN* shallow, open dish थाळा; part of a flint-lock which holds the priming that communicates with the charge काना, रंजकीचा पेला; the brain-pan कपाळ *n*, टाळके *n*; frying-p. तवा, कढई *f*, इ०, तळणी *f*, 'फ्रैपान'; to flash in the p. रंजकविणे. -CAKE घिरडे *n*, ढेवरे *n*, मालपोवा इ०.

PANACEA (*Gr. pan*, all, *akeiomai*, to heal) remedy for all diseases त्रैलोक्य चिंतामणि, सर्वैषधीचूर्ण *n*.

PANCREAS (*Gr. -kreas*, flesh) a gland situated at the bottom of the stomach लिब-लिब *n*.

PANDECT (*Gr. -decheomai*, to take) complete treatise on a science शास्त्रसंहिता *f*.

PANDER (*Gr. from Pandarus*) कुंटण्या, भडवा.—*v. i.* कुंटणगिरी क.

PANDICULATION (*pandere*, to spread out) आंगमोडा, आंगपिणा-पिणी *f*.

PANE *F.* distinct compartment खण, पूड *n*; plate of glass भिंग *n*, तावदान *n*, ताव.

PANEGYRIC (*Gr. pan*, all, *aguris*, assembly) स्तुति *f*, प्रशंशा *f*, स्तोत्र *n*, गुणवर्णन *n*.—PANEGYRIST स्तुतिपाठक, स्तुति करणारा.

PANEL, PANNEL*, a board having its edges inserted in the groove of a surrounding frame कवाडांतला खण-चकला, लांकडी तावदान *n*; roll of the names of jurors पंचांचे नांवनिशीची याद *f*.

PANG* a momentary and violent pain तिडीक *f.*, कळ *f.*, वेण *f.*; paroxysm of extreme distress दुःखाचे भरते *n.* -लहर *f.*

PANIC (*Gr. panikos*) धडकी *f.*, हैबत *f.*, धसका *a.* कल्पित, व्यर्थ (fear). -STRUCK *a.* धसका-धडकी बसलेला.

PANNEL (*pannus*, a cloth) खोगिर.

PANNER (*panis*, bread) bread-basket रोवळी *f.*; basket carried on a horse पेटारा.

PANT *v. i.* *W.* gasp धापणे, धापा देणे; be overpowered with eagerness, desire, or longing जीव टांगला असणे, नितातणे.

PANTALOON *F.* इजार *f.*, पायजामा.

PANTHEISM (*Gr. pan*, all, *theos*, a god) the doctrine that the universe, taken or conceived of as a whole, is God जगदीश्वरमत *n.*, अदैतमत *n.*—PANTHEIST अदैतवार्दी.—PANTHEISTIC *a.* अदैतमताचा, अदैतमत संबंधी.—PANTHEON सर्वदेवालय *n.*, सर्वदेवसभां *f.*; a work in which all the divinities worshipped by a people are treated of सर्वदेवपुराण *n.*; the whole body of divinities worshipped by a people एक देशाचे सर्व देव *pl.*, देवगण.?

PANTHER (*L.*; *Skr. pundarika*) बिब्यावाघ, बिब्ल्यावाघ.

PANTILE (*pan* & *tile*) a tile with curved or hollow surface नळा.

PANTRY (*panis*, bread) फराळाची कोठडी *f.*

PAP (*papilla*) a nipple of the breast स्तनाग्र *n.*, थानाची बोंडी *f.*; teat स्तन *n.*—PAPILARY *a.* स्तनाग्र संबंधी.

PAP (*papa*) a soft food for infants मुळाची लापसी *f.*; pulp of fruit गर, गोर. -PY *a.* विलविलीत, मऊ.

PAPA *L.* बा, बाबा, 'पापा.'

PAPAL *a.* (*papa*, the pope) पोपाचा, पोपा संबंधी; proceeding from the pope पोपाची.

56 D

पासून निघालेला, पोपाचा.—PAPACY पोपाचा अधिकार -चे राज्य *n.*; line of the popes पोपाची माळका *f.*, पोपाची *f.*, पोपपरंपरा *f.*

PAPAW *Malya*, पोपिया *f.*, पेपि *f.*

PAPER (*papyrus*, paper reed) a substance formed into thin sheets for writing on कागद; a sheet of such substance कागद, ताव; an essay निवंध; document दस्तऐवज, कागद *n.*; settlement p. व्यवस्थापत्र *n.*; piece of paper कागद, कागदाचा तुकडा; newspaper वर्तमानपत्र *n.*, कागद; bills of exchange, bank-notes, &c. हुंडी वैगरे कागदपत्र *pl.*; hangings printed or stamped भिती शुगारण्याचे -ला लावायाचे कागद *pl.*; waste p. रटी *f.*, गवाळ *n.*; clean p. कोराकागद; p. blank at the back पाठकोरा का.—*v.* कागद लावणे, कागदानें शुगारणे, कागदानें मढवणे झांकणे. -KITE वावडी *f.*, पतंग.

PAR (*L.*) बराबरी *f.*, समता *f.*; to be at p. बराबर होणे.

PARABLE (*Gr. para*, beside, *ballein*, to throw) a fable or allegorical relation or representation of something real in life or nature, from which a moral is drawn for instruction दाखला, दृष्टांत, दृष्टांतरूप कथा *f.*—PARABOLICAL *a.* दृष्टांतरूप. -LY *a.* दृष्टांताने, दृष्टांतेकरून.

PARABOLA (*L.*) *Geom.* समकक्षित्र *n.*—PARABOLICAL *a.* बाणाकार.

PARADE (*parrare*, to prepare) pompous exhibition आव, थाटमाट, डौल; military display कवाईत *f.*, 'परड' *f.*; place where such display is held कवाईतीची परडेची जागा *f.*; procession मिरवणूक *f.*, सारी *f.*, यात्रा *f.*, वरात *f.*; to make empty p. डौल मिरवणे.—*v.* मिरवणे, डौल दाखवणे; कवाईत करवणे.—*i.* मिरवत जाणे, मिरवणे; कवाईत करण्यास मिळणे, -ची कवाईत होणे.

PARADIGM (*Gr. para, beside, deiknunai, to show*) *Gram.* उदाहरणार्थ लिहिलें
धातूर्यों सर्व रूपे *n pl.*, धातुरूपमालिका *f.*

PARADISE (*Heb.; Skr. paradēsa, the best land*) the garden of Eden, in which Adam and Eve were placed immediately after the Creation एदेन बाग ; place of bliss सौख्यलोक *n*, आनंदभुवन *n*-लोक ; heaven आकाश *n*, स्वर्ग.

PARADOX (*G. para, beside, doxa, opinion*) something false in appearance but true in fact जी गोष्ट खरी असून दिसप्प्यांत खोटी भासती ती *f.*, असत्याभास.

PARAGON *F.* model कित्ता, नमूना ; model by way of distinction, implying superior excellence धैंड *n*, प्रकरण *n*, प्रस्थ *n*.

PARAGRAPH (*Gr. para, besides, graphein, to write*) कलम *n*, प्रकरण *n*; new p. खेरीज कलम *n*; p. added as a postscript ताजाकलम *n*.

PARALLEL a. (*Gr. -allelon, of one another*) *Geo.* समांतर; like सारखा, सम, सदृश [to, with]—*n.* समांतररेषा *f.*;—of latitude अक्षवृत्त *n*; सारखेपणा, बरोबरी *f.*; comparison बरोबर पाहणे *n*, तुलना *f* [to].—*v.* समांतर क. -राखणे ; उपमा तुलना -बरोबरी क. ; be equal to बरोबरीस उतरणे, बराबरी येणे, सम असणे. —*GRAM Geo.* समांतरवाजूचौकोन *n*, दीर्घचतुरस्त *n*.

PARALOGISM (*Gr. -logos, discourse*) false argument अयुक्ति *f.*, सिद्धांतभास, मिथ्या हेतु.

PARALYSIS (*Gr. -luein, to loosen*) अर्धगत्ता, पक्षवायु.—**PARALYZE** *v.* नबळेपणा आणण, चलनवलनशक्ति नाहींशी क.—**PARALYTIC a.** अर्धगत वायु झालेला, पक्षघाती, वातरोगी, सुनवहिरी?

PARAMOUNT a. (*par & amount, upward*) वर्चद, श्रेष्ठ, प्रधान ; p. sovereign समाट.

PARAMOUR *F.* सोयरा, यार, जार.

PARAPET (-pectes, the breast) छातीएवढी भित *f.*, वरवडी *f.*

PARAPHERNALIA (*Gr. -pherne, dowry*) articles which a wife brings with her at her marriage, or which she possesses beyond her jointure, and which remain at her disposal after her husband's death रकीधन *n* ; ornaments अलंकार *pl*, भूषणे *n pl*; trappings मिरचणुकीचा पोषाक, साज.

PARAPHRASE (*Gr. -phrasein, to speak*) टीका *f.*, व्याख्या *f.*, विवरण *n*.—*v.* व्याख्या-टीका क.

PARASITE (*Gr. -sitein, to feed*) one who frequents the tables of the rich, and earns his welcome by flattery परान्नहचि, परान्नपुष्ट, उंडीबळाल, तुकडमोड्या ; *Bot.* a plant obtaining nourishment immediately from other plants, to which it attaches itself, and whose juices it absorbs बांडगूळ *n*, बांधे *n* ; [Zool. an animal which lives during the whole or part of its existence on the body of some other animals, as lice, &c].—**PARASITICAL a.** खुशामती, आर्जवी ; बांडगूळचा जारीचा.

PARASOL (*F. parer, to ward off, L. sol, the sun*) बायकाची लहान छत्री *f.*, अफताबी *f.*

PARBOIL *v.* *F.* अर्धकचा शिजवणे -रांधणे. —*ED* अर्धशिजा ; as rice, pulse अर्धबोबडा.

PARCEL *F.* bundle पुडके *n*, पुडा ; portion गडा, पुडा, अंश, भाग ; quantity रास *f.*, ढीग ;—of land ठिके *n*, फाळी *f.*.—*v.* वांटणे, वांटणी क. [out].

PARCH *v.* *Rus.* scorch भाजणे, हुरपळणे ; shrivel with heat वाळवून चिरमुटणे ; सुरक्ष्या पाडणे ; parched rice पोहे *pl* ;—grains कुटाणे *pl*.

PARCHMENT (*pargamena*) skin of a sheep or goat dressed and rendered fit for writing on चर्मपट पत्र *n.*

PARDON *v.* (-*donare*, to give) forgive क्षमा -माफ़ी-माफ़ क.; remit सोडणे, सूट देणे : I p. thee thy life.—*n.* क्षमा *f.*; माफ़ी *f.*, सूट *f.* मुक्ति *f.* -ABLE *a.* क्षमा करण्याजोगा, क्षम्य; सोडायाजोगा, मोचनीय [for].

PARE *v.* (*parare*, to prepare) cut off, as the extremities of a thing तासणे, छाटणे; —as an orange साळणे, सोलणे; —as a horse's hoof नख काढणे कापणे [away, down, off].—PARING तासणी *f.*, छाटणी *f.*; shoe-makers p.-knife रांपी *f.*

PARENT (*parere*, to beget) a father or mother बाप किंवा आई *f.*; source मूळ *n.*, कारण, *n.*, आई *f.*, खाण *f.*, बाप, योनि *f.*; idleness is the p. of vice; *pl.* आईवापैं *n pl.* -AGE कुळी *f.*, जन्म. -AL *a.* आईबापांचा; becoming parents आईबापांस योग्य; p. affection अप्यत्य गुत्रमेह.

PARENTHESIS (*Gr. entithenai*, to put in) sentence inserted in a sentence कुंडलीतले वाक्य *n.*, प्रदिस वाक्य *n.*; sign of a parenthesis () कुंडली *f.*

PARHELION (*Gr. helios*, the sun) a mock sun or meteor, appearing in the form of a bright light near the sun मिथ्या सूर्य, सूर्यभास.

PARIAN (from Tamul *pareyer*, *parior*, or Hind. *pahāriyā*, a mountaineer) one belonging to the lowest and most despised class in parts of India परवारी, महार, धेड ह०; an outcast जातिभट्ट [p. dogs, native dogs without masters or home].

PARISH (*Gr. oikos*, house) उपाध्याची पांढर *f.*, -चा प्रदेश.—*a.* उपाध्याचे पांढरीचा; maintained by the parish उपाध्याच्या पांढरीतून ज्याचे पोषण होते तो, पौरोहित्यप्रदेश प्रतिपाक्षित. -IONER पांढरीत राहणारा.

PARITY (*paris*, equal) सारखेपणा, समता *f.*, साम्य *n.*

PARK*, inclosure for chase शिकारखाना, शिकारगा *H.*, क्रीडावन *n.*, मृगयाभूमि *f.*;—for walking, riding, &c. रमणा;—of artillery तोफखाना.

PARLEY *v.i.F.* converse संभाषण *k.*; confer with an enemy युद्धामध्ये शत्रूशी बोलणे. [with, about].—*n.* संभाषण *n.*, बोलाचाल *f.*; शत्रूसंस सल्लगाचे वगैरे बोलणे *n.*, सल्लगाचे भाषण *n.*—PARLIAMENT, the grand assembly of the three estates of the United Kingdom of Great Britain and Ireland 'पालमेंट' सभा *f.* -ARY *a.* पालमेंटाचा; पालमेंटाने ठरवलेला; पालमेंटाच्या रिवाजा प्रमाणे.

PARLOR (do.) बसायाची खोली *f.*, दिवाणखाना.

PAROCHIAL *a.* (See PARISH) उपाध्येयणाचे देशाचा, पांढरीसंबंधी.

PAROLE *F.* word वचन *n.*, शब्द;—of a prisoner of war युद्धात धरलेल्या शत्रूचे वचन, *n.*, कौल *n.*, बोली *f.*; Mil. इशारत *f.*, इशारा.—& PAROL *a.* तोडचा, मुखब्रानी.

PARONYCHIA (*Gr.*) Med. नखरुड *n.*

PAROXYSM (*Gr. -oxus*, sharp) भरते *n.*, लहर *f.*, उचल *f.* (रोगाचे वर्गे).

PARRICIDE (*pater*, father, *cædere*, to kill) बाप किंवा आई मारणारा, पितृ किंवा मातृहत्या करणारा, पितृघ किंवा मातृघ.

PARROT *F.* रावा, पोषट; red-ringed p. राष्ट्र.—PAROQUET पोषट, हिरामण.

PARRY *v.* (*parare*, to prepare) ward off टाळणे, चुकवणे, वारणे (a blow); evade चुकवाचुकव टाळाटाळ *k.* (payment).

PARSE *v.* (*parse*, part) व्याकरण *k.*, वाक्याचे व्याकरण *k.*

PARSIMONY (*parcere*, to spare) covetousness कृपणपणा, कार्पण्य *n.*, किरटेपणा; frugality

काटकसर *f*; अन्पव्यय.—PARSIMONIOUS *a.*
कृपण, हाताचा जड; काटकसन्या, दक्ष.

PARSLEY *F.* अजमोदा.

PARSON (*parsona*) priest of a parish पांड-
रीचा उपाध्या, प्रामुखरोहित; clergyman ध-
मैपाध्या, धर्माध्याएक.

PART (*pars*) portion भाग, अंग; piece तुक-
डा, खंड; division विभाग, भाग, अवयव;
member प्रकरण *n*, अंग *n*, विषय;—in the
payment of debts, rents, &c. विस्त; share
वांटा, हिसा; *pl* बुद्धि *f*, गुण *pl*; concern अंग *n*,
हात, संबंध; side बाजू *f*, पक्त, वांटा: he takes
his brother's p.; allotted duty काम *n*,
स्वकर्म *n*, धर्म; Drama, सोंग *n*; for my part
मजकडून; in p. काहीं वाट्यार्नीं, काहीं अंशीं;
for the most p. बहुधा; वारंवार; on the
p. of निसबत.—*v.* वांटणे, वांटून देणे; फोडणे,
तुकडे *k.*; वेगळा निराळा *k.*; stand be-
tween मध्ये पडणे, मध्यस्थी *k.*—*i.* तुटणे, सु-
टणे, अलग विभक्त विशुक्त वेगळा होणे; with
सोडणे, जाऊ देणे. -LY *ad.* काहींसा, किंचित्,
थोडा बहुत. -NER विभागी, वाटेकरी; a con-
sort बायको *f* किंवा नवरा, जन्माचा सोबती;
Law, भागीदार, सर्कती, पातीदार [with, in,
of]. -SHIP भागीदारी *f*; सरकत *f*, पाती
f.—PARTY faction फळी *f*, तट; plaintiff
or defendant पक्षकार, वादी किंवा प्रतिवादी;
a social assemblage बैठक *f*, जेवणास चहास
वगैरे बोलावलेली मंडळी *f*; detachment
टोळी *f*, तुकडी *f*, पाटी *f*; part तरफ *f*, बाजू
f, पक्त; single person असामी, मनुष्य;
company टोळी *f*, बूट *f*. -COLORED *a.* चि-
त्रविचित्र (flower);—as a horse अबलक;
—as a bullock बांडा. -FENCE, -WALL दोन
घरांच्या मध्ली भित *f*, छाटदिवाल *fH*.—PARTI-
SAN तरफदार, पक्षकार.

PARTAKE *v.* (*part & take*) वांटा असणे.
—*i.* दुसऱ्या बरोबर वांटा घेणे असणे -पावणे
[in, of]; -चा गुण स्वभाव हुदा असणे.

PARTERE *F.* an ornamental garden नजर-
बाग.

PARTIAL *n.* (See PART) inclined to favor
one party more than another तरफदार,
पक्षपाती;—of judgments, &c. तरफदारीचा,
पक्षपाताचा; not general एकपक्षी, एकदेशी,
एकांगी (eclipse, deluge, &c.) [to]. -ITY
पक्षपात, तरफदारी *f*; special fondness
आवड *f*, अभिरुचि *f*, चहा *f*: p. for poetry
[for]. -LY *ad.* पक्षपातानें; काहीं वाटें, अंशात;
एकपक्षी.

PARTICIPATE *v.* (*partis, part, capere, to
take*) See PARTAKE [in, of].—PARTICIPA-
TION वांटा, हिसा [in].—PARTICIPATOR
भागीदार, विभागी.—PARTICIPIAL *a.* Gram.
कृदंतरूप.—PARTICIPLE Gram. कृदंत *n*.

PARTICLE (*pars, part*) minute part कण,
लेश, रज; Gram. अव्यय *n*; extremely
minute particles अणुरेण *pl*.—PARTICULAR
a. not general असाधारण, असामान्य;
individual विशेष, भिन्न, निराळा: each
plant has its p. nutrient; notable
विशेष, लोकोत्तर, अधिक विशेष (news); mi-
nute सूक्ष्मदर्शी, कच्चे बारीक पाहणारा;—
of statements, accounts, &c. तपशीलवार,
कच्चा, सविस्तर; nice खंतखोर, खोडकर: p.
in diet; p. person अमुक, अमका; it is
nothing p. ताढूश नव्हे; p. duty विशेष धर्म
p. occasion समयविशेष.—*n.* विशेष गोष्ट
f, विशेष *n*; individual बन, असामी *f*; in
p. विशेषकरून, विशेष [in]. -ITY असाधा-
रणता *f*; विशेषता *f*, विशेषभाव; minute
detail तपशील *f*, बयान *f*, विस्तार; that which
is particular विशेष गोष्ट *f*. -IZE *v.* तप-
शीलवार बोलणे -सांगणे. -LY *ad.* विशेष-
करून; तपशीलवार.

PARTISAN, See under PART.

PARTITION (*pars, part*) division विभाग, वां-
टणी *f*; separation वियोग, विरह; that

which divides पडदा, व्यवधान *n*; place parted off खण, विसा, पूड *n*; that by which a partition is made आडभित *f*, पडदा, कूड.—*v.* लग क. -पाडँ, पडदा घालँ [of, off, from].

PARTNER, See under PART.

PARTRIDGE (*perdix*) तितर, तित्तर, कवडा.

PARTURIENT *a.* (*parere*, to bring forth) कोर्नी निधणारी, बाळंत होणारी, प्रसवणारी.—

PARTURITION प्रसव, प्रसूति *f*.

PASS *v. i.* (See PACE) go जाँ, चालँ; undergo transition पालटँ, बदलँ; be current चालँ, पठँ (coins); be received in opinion पसंत पडँ, मान्य होँ (for); be spent जाँ, गुजरँ, लोटँ (time); happen घडँ, होँ; die मरँ, गतहोँ, जाँ; go by a certain necessary step पर्यायाँ-पायरीने जाँ; surpass वर्चंठ होँ; to p. away, off, over नाहींसा होँ, टळँ, ओसरँ;—on पुढँ जाँ-चालँ; to let p. सोडँ, सांड क.; to p. into हळूहळू पालटँ; पर्यायाँ होँ; -on, upon ला-घडँ;—वर येण; लागँ; ठराव क.—*t.* go beyond, over, through पार -पलीकडे जाँ; omit उपेक्षणे, गाळँ, सोडँ; as time spent घालवँ, क्रमँ;—pleasantly करमँ, गमत क.;—painfully काढँ, कंठँ;—under shifts and expedients लोटँ, ढकलँ;—idly कालवंचना क.; be carried through पसार-रुजू-सादर क. (bill); utter जाँ, बोलँ, निवँ: thy word is passed; achieve सिद्धीस नेँ, घडविँ; enact करँ, पसार क. (a law); cause to proceed चालवँ, पौहचता क.; put in circulation चालवँ (money); take notice of लक्ष देण-लावँ, मनावर घेण; by, over पोटी घालँ, क्षमाक.;—off, on, upon ठकविँ, फसवँ; a law पसार -ज्यारी क. [from, to]—*n.* passage रस्ता, वाट *f*; narrow passage खिंड *f*, बारी *f*;—over a hill घाट, घाटी

f; passport परवाना, दस्तक *n*, रहदारी चिठ्ठी *f*, 'पास' *f*; push in fenceing हूल *f*, दुसरी *f*; condition अवस्था *f*, दशा *f*; to bring to p. घडवँ, बनून आणँ; to come to p. होँ, घडँ. -ABLE *a.* capable of being passed जायाजोगा, गमनाई; current पटायाजोगा, चालायाजोगा; tolerable कामचलावृ, बराच, असाच. -AGE जाणँ *n*, चलन *n*, गमन *n*; ओलाडँ *n*, अतिक्रम, क्रांति *f*; journey, as by water, carriage, &c. प्रवास; fare वाटेचै भाडँ *n*; ship's p. नौर; liberty of passing जाण्याची मोकळीक *f*; death मरण *n*, गति *f*; way वाट *f*, रस्ता; a hall मध्यें घर *n*, माजघर *n*; incident गोष्ट *f*, घडलेली गोष्ट *f*: in thy passages of life; reception स्त्रीकार, अंगीकार: this book will have a fair p.; part of a book or text स्थल *n*; enactment ठराव: the p. of a law;—as between houses गडी *f*, बोळ; of p. भ्रमण-देशातर करणारा (birds). -ENER मार्गस्थ, वाटेने जाणारा, वाटसरू;—in a vehicle उतारू. -ING *a.* श्रेष्ठ, उक्तृ. -WORD वरदीचा खुणेचा शब्द.

PASSION (*pati, passus*, to suffer) दुःखसहन *n*, भोग *n*; the suffering of Christ ख्रीस्ताचे दुःखसहन *n*; mental feeling मनोविकार, भाव, रस; feeling or emotion in which the subject is moved by an impulse beyond control मनःकोभ स्त्राप; anger राग; love प्रीति *f*, शृंगाररस; eager desire आस्था *f*, उक्तंठा, उत्साह; pursuit engaged in with fondness व्यसन *n*, वेड *n*, छंद, नाट: poetry became to him a p.; the passions पडिग्य *pl*; absence of p. विराग, वैराग्य *n*; of subdued passions जिंतेद्रिय; a fit of p. रागाचा झटका, तैष; to fly into p. पित्त खवळँ [for]. -ATE *a.* रागीट, तापट; उक्तित, आवेशी, आवेशाचा; हौसेचा. -ATELY *ad.* रागाने; उत्साहाने, उक्तेन.—PASSIBLE *a.*

सुखदःखयोग्य क्षम.—PASSIVE *a.* not active निर्वापार, निश्चेष्ट; suffering सोसणारा, सोसी-क, सहिष्णु; Gram. कर्मणि. -FLOWER कंगोरी. f.

PASSOVER (*pass, over*) यहुदी लोकांचा एक सण आहे, वल्हांडण सण; वल्हांडण सणाचा यज्ञ-पशु. See Ex. xii.

PASSPORT *F.* परवाना, दस्तक रहदारी.

PAST *p. a.* गेलेला, गत, गतकालचा.—*prep.* पुढे, पनीकडे; नंतर, वर, पसार.—*ad.* जवळून, वरून, पुढून.

PASTE (*pastus, pasture*) खळ *f*, चिकी *f*; *p.* of iron rust, &c. शाई *f*.—*v.* खळ लावून खळाऱ्यें चिकटविणे.—PASTRY पिठाचे पदार्थ, *pl.* मिश्राचें *n*, पिष्टाचें *n pl.* -BOARD पुष्टिपत्र *n.* -COOK हलवाई, पक्काचें करणारा.

PASTERN *F.* part of a horse's leg between the fetlock joint and the hoof नेवर.

PASTIME (*pass, time*) खेळ, करमणूक *f*.

PASTOR (*passere, to pasture*) shepherd म-ढऱ्या, मेंढपाळ; minister of the gospel having the charge of a church and congregation सिस्ती मंडळीचा धर्मांपदेशक, पाळक. -AGE पाळकाचे काम *n.* -AL *a.* मेंढकयांचा (life); मेंढकयांच्या रहाणीचा -स्थितिरीतीचा -च्या संबंधी (poem); पाळकाचा, पाळका संबंधी; *p.* tribe पशुचारणजीवी लोक. -ATE पाळकाचे काम *n.*—PASTURAGE, business of feeding cattle गुरेंचराई *f*; grazing-ground चरण *n*, गायरान *n*; grass for feed चारा, चरण *n.*—PASTURE *v.* चारणीस-चारायाला घालणे.—*i.* चरणे.—*n.* कुरण *n*, गायरान *n*; चारा, चार *f*.

PAT *a. D.* योग्य, उचित, समर्पक (allusion)—*ad.* नेमका, टापासटीप, ठीक.—*n. Ger.* a light, quick blow, or stroke, with the fingers or hand थापटी *n*, थाप *n*, थापड *f*; a small

flatish lump वडी *f*, चपटी *f*, थापटी *f*.—*v.* थापडणे, थापटणे [with, on].

PATCH *n. Ger.* piece of cloth sewed on a garment to repair it ठिगळ, कपा; small piece of any thing used to repair a breach गावडी *f*, पुस्ती *f*; small piece of silk used to cover a defect on the face, or to heighten beauty टिक्ली *f*, पटी *f*; small piece of ground जमिनीचा तुकडा, ठिके *n*.—*v.* ठिगळ लावणे; repair clumsily तांगडणे, तुकडे जोडणे; टिक्ले लावून गुंगारणे; up तुकड्याताकड्यांचा क. [with].—WORK ओवड-धोबड—तुकड्याताकड्यांचे काम *n*, तांगडकाम *n*.

PATE *Ger.* the head डोसके *n*, टकले *n*, नारळ; [skin of a calf's head].

PATELLA (*L.*) *Anat.* गुडधार्ची वाटी *f*.

PATENT *a.* (*patere, to be open*) उघड, स्पष्ट; appropriated by letters patent सनदेचा, सनदी.—*n.* an official document conferring a right or privilege on some person, for a term of years, the exclusive right to an invention सनद *f*, फरमाना. -EE सनद मिळालेला, सनदादार. -LEATHER रोगण चढविलेले-रोगणी कापड *n*.

PATERNAL *a.* (*pater, father*) बापाचा, पित्याचा, पितृ; fatherly बापासारखा, पितृतुल्य (admonition); derived from a father बापापासून मिळालेला, पितृपास; hereditary बडिली-पार्सित, पिटीजाद.—PATERNITY पितृधर्म, पितृत्व *n*, बापणा.

PATERNOSTER (*L. our Father*) the Lord's prayer प्रभूची प्रार्थना *f*.

PATH* (*Skr. path*) road वाट, रस्ता, मार्ग, पंथ; foot-way पायवाट *f*, पाऊलवाट *f*; fig. course of action वाट *f*, रहाटी *f*, रीत *f*, मार्ग (Ps. xxv., 10); the right p. सत्यथ, सन्मार्ग; —of the planets कभा *f* [to, through].

PATHOS (*Gr. pathein, to suffer*) करुण-रस, राग, कारूण्य *n*.—PATHETIC *a.* द्रव आणणारा, मनोवेधक, करुणारसाचा.

PATHOLOGY (*Gr. pathos*, suffering, *logos*, speech) *Med.* the science which has for its object the knowledge of disease रोगनिदानशास्त्र *n.*, निदान *n.*

PATIENT *a.* (*pati*, to suffer) bearing सोशिक, सहनशील; not hasty धीर, धिराचा, धिमा; passive recipient कर्मपात्र, कर्माश्रय; diseased person under medical treatment वैद्याचं कूल *n.*, रोगी मनुष्य. -LY *ad.* निमुटणे, गम खाऊन; सोशिकपणांने, घैर्य धरून; धिरांने, धिमाईंने.—PATIENCE, the suffering of afflictions, pain, toil, calamity, provocation, or other evil, with a calm unruffled temper सहनशीलता *f.*, शांति *f.*, सोशिकपणा; act or quality of waiting long for justice or expected good without discontent दम, घैर्य *n.*, सबुरी *f.*, धीर; perseverance दीर्घ उद्योग -प्रयत्न [with, in].

PATRIARCH (*Gr. patro*, father, *archos*, a chief) father and ruler of a family मूळ पुरुष, कुलाधिपति; [app. to heads of families in ancient history, esp. in biblical and Jewish history; *Eastern Churches*, a dignitary superior to the order of archbishops]. -AL *a.* मूळ पुरुष संबंधी, मूळ पुरुषाचा, गोत्रपतीचा; subject to a patriarch पेत्रिआर्काच्या अधिकारा खालचा. -ATE पेत्रिआर्काचं काम *n.* -चा प्रात; पेत्रिआर्काचा जागा *f.* -गादी *f.*

PATRICIAN (*patres*, fathers) कुलीन पुरुष.—*a.* मोठ्या कुलातला, कुलीन, खानदानीचा.

PATRIMONY (*pater*, father) right or estate inherited from one's ancestors पितृप्राप्त अधिकार किंवा धन *n.*, वतनवाडी *f.*, वापरोटी *f.*, इत्यादि; Church estate or revenue देवळाचे उत्तर *n.*—PATRIMONIAL *a.* वतनाचा, वतना विषयीचा, वतनी; पितृप्राप्त, वडिलोपर्चित.

PATRIOT (*patria*, one's native country) person who loves his country, and zeal-

lously supports and defends it and its interest स्वदेशभक्त, स्वदेशहितकारी, स्वदेशाभिमानी. -ISM स्वदेशप्रीति *f.*, स्वदेशाभिमान. -IC *a.* स्वदेशहिताचा, स्वदेशनिष्ठ, स्वदेशासक्त.

PATROL *F.* guard which goes the rounds of a camp or garrison लळकरी गस्त *f.*, छोटी गस्त *f.* H.—v. गस्त घालणे.—i. भवताले फिरणे, गस्तांसाठी फिरणे [about, round].

PATRON *a.* and *n.* (*pater*, father) one who countenances, supports, or protects पोशिंदा, पोषक, पुरकर्ता;—of the poor and humble प्रणतवत्सल. -AGE हिमाईत *f.*, आश्रय, पालण *n.* -IZE v. आश्रय देणे, हाती धरणे, पक्षघेणे;—in a unfavorable sense काखेस -बगलेस मारणे [by]. -ESS यजमानीण *f.*, पोषणकरणारीण *f.*; रक्षणकरणारीण *f.*

PATRONYMIC (*Gr. patros*, father, *onoma*, name) पितृप्राप्त नाम *n.*

PATTEN *F.* खडावा.

PATTER *v. i.* (See PAT) पटपट -सटसट पडणे.—t. पटपट पाढणे; repeat in a muttering manner, as prayers जपणे, जप क.; to p. flash, to speak the dialect of thieves, &c. चक्कारी भाषा बोलणे.—n. टपटप -पटपट शब्द.

PATTERN (See PATRON) model proposed for imitation नमूना, सांचा, फर्मा; specimen मासला, वानगी *f.*; quantity of cloth sufficient for a garment अंगरखा वैरे एका वस्त्रा पुरते कापड *n.*

PAUCITY (*paucus*, few) थोडेपणा, अल्पसंख्या *f.*; smallness of quality थोडेपणा, कमीपणा, न्यूनता *f.*; p. of blood.

PAULINE *a.* (from *Paulus*, Paul) पौलस नामक मनुष्याचा; पौलसाचा -पौलसाने लिहिलेला, पौलसाचा, पौलसलिखित (epistles).

PAUNCH (*pantex*) the belly पोट *n.*; the first and largest stomach of a ruminant quadruped रंबथ करणाऱ्या जनावराचा पहिला व सर्वाहून मोठा कोथळा.

PAUPER (*L.*) भिकारी, भिक्षुक, नादार. -ISM
भिकारपण *n*, भिक्षुकी *f*, नादारी *f*.

PAUSE (*pausa*) temporary stop संड, विराम,
महकुबी *f*; suspense दुःखा *f*; a temporary
cessation of the voice in reading and
speaking विराम; a point विरामचिन्ह *n*;
Mus. थाक *f*, अवसान *n*.—*v.i.* मध्ये राहणे
थांबणे, खोल्हबणे, विसंबणे [for, at].

PAVE *v.* (*pavire*, to beat down) lay with
stone or brick फरसवंदी -चिरेबंदी किंवा
शीटबंदी *k*; prepare the way for वाटपाडणे,
रस्वा *k*. मार्ग मोकळा *k*, [with]. -MENT
फरसवंदी *f*, चिरेबंदी *f*.

PAVILION (*papilio*, a butterfly and a tent)
डेरा, तंबू; *Arch.* शुमटाच्या आकाराचे घर *n*;
a flag बाटवा; *Anat.* auricle of the ear
बाहेचील कान.

PAW *W.* पंजा.—*v.* scrape with the fore-
foot टापरणे; handle roughly हाताळणे,
शुसडणे, गुषडणे.

PAWN *F.* गहाण *n*.—*v.* गहाण ठेवणे.—(*padis*,
foot)—in chase प्यादै *n*. -BROKER गहा-
णाचा व्यापारी.

PAY *v.* (*pacare*, to pacify) satisfy as
another person, for service rendered
वेतन -मजुरी -पगार देणे; discharge one's
obligation to फेडणे, वारणे, देणे; punish
शासन *k*; off फेडणे, चुकवणे; on देणे, ओपणे
(blows); out ढिला सोडणे *k*, सोडणे : to p.
out more cable [to].—*i.* फेडणे, निस्तरणे;
for भरून देणे; खर्च देणे; -चा दंड गुन्हेगारी
देणे.—*n.* पगार, रोजमुरा, दरमहा; extra p. to
public servants or soldiers भत्ता. -ABLE
a. देण्याजोगा, देय; suitable to be paid दे-
ण्यास योग्य, देण्यास लायक: thanks are a
tribute p. by the poorest [to]. -MENT
देणे *n*; फेड *f*; reward वेतन *n*. -ROLL बट-
वडे पत्रक *n*. -MASTER देणारा; पगार चां-
णारा, सवनोस, 'पेमास्तर'

PEA* वाटाणा.

PEACE (*pax, pacis*) state of quiet स्वध्यता
f, स्वास्थ्य *n*, स्वस्थपणा; freedom from
war सख्य *n*, सळा, संधि; public tran-
quility देश -लोकसौख्य *n*; quiet of
conscience मनशात्ति *f*, शांति *f*, चिन्तस्वास्थ्य
n; harmony ऐक्य *n*, सख्य *n*, मिलाफ;
at p. शांतीने; सख्याने; to hold one's p. चुप
-उगा राहणे, मौन्य धरणे; to make one's p.
सळा -समेटक. -ABLE *a.* स्वस्थ, निरुपद्रव, शांति,
थंड; शांतिशील -प्रिय. -FUL *a.* शांतीचा, शांत.
-MAKER समेट करणारा, कठमिटव्या. -OFFER-
ING शांत्यर्थण *n*, शांतिहोम. -OFFICER शांतीक,
कान्स्टेबल इ० प्रकारचा सरकारी हुदेदार.

PEACOCK* मोर, मयूर.—**PEAHEN** लांडोर *f*.

PEAK* a point टोंक *n*, अभ्र *n*; point of a
hill पर्वताचे शिखर *n*.

PEAL *F.* दणका, धडका; a set of bells tuned
to each other घंटानाद.—*v.* दणदणे, कड-
कडणे.

PEAR* the prickly p. निवडुंग *n, m*; the
flat-jointed prickly p. फड्यानिं०.

PEARL* मोर्ती *n*, मुक्काफळ *n*; a jewel रत्न *n*,
दाणा; lack lustre खरडा; mother of p.
मोर्तीशिंग *f*; artificial p. कागदी मोर्ती *n*,
कुगा.—**PEARLY** *a.* मोर्त्याचा; मोर्त्यासारिखा
(dew).

PEASANT (*pagus*, the country) शेतखाड्या,
नांगग्या.—*a.* गांवढळ, गंव्हार. -RY रयत *f*,
शेतकरी लोक *pl*.

PEBBLE* गोटा, खडा, गुंडा.

PECK* *v.* strike with the beak चोंचीने मारणे;
pick up with the beak चोंचीने वेचणे -टि-
पणे; strike with a pointed instrument
अणीने टोचणे -बोचणे [at].

PECTORAL *a.* (*pectus, pectoris*, breast) उरा-
चा, छांतीचा; relating to the disease of
the chest छांतीचे रोगाचा; p. medicine

कासम् *n.*—*n.* दम्यावरचें दम्याचें औषध *n.*
कासम् *n.*

PECULATE *v. i.* (*peculum*, private property) सरकारचा पैका खाणे, तनाखोरी क.—
PECULATION तनाखोरी *f.*

PECULIAR *a.* (do.) of private possession and use आपला, खासगत, खुइ; particular विशेष, असाधारण—*n.* आपला माल, स्वस्व *n.* [to]. -ITY खासगतपणा; असाधारणता *f.*; विशेष धर्म गुण.

PECUNIARY *a.* (*pecunia*, property in cattle, *pecus*, cattle) relating to money पैक्याचा, द्रव्याचा; consisting of money धन द्रव्यरूप, पैक्याचा, द्रव्य in comp.: p. mullet द्रव्यदंड.

PEDAGOGUE (*Gr. pais*, a boy, *agein*, to lead) पंतोजी, शिक्षक; a pedant पंडिताचा डौल मारणारा, पंडितंमन्य.—PEDANT विद्येचा डौल मारणारा, पंडितंमन्य. -RY पोकळ पांडित्य *n.*, विद्येचा डौल.

PEDESTAL (*pes*, *pedis*, foot) base of a column खांबाचा बुंधा, तळखडा;—of a lamp चाडे *n.*, पडधी *f.*—PEDESTRIAL *a.* पायाचाचरणाचा.—PEDESTRIAN पार्या चालणारा, पदाति, पदाचारी.

PEDICLE (do.) फुलाचा देंठ.

PEDIGREE *F.* line of ancestors पिढी *f.*, वंशाचढ *f.*; account of register of a line of ancestors वंशचरित्र *n.*

PEDLAR, -LER, PEDDLER (do.) फेरीवाला, बिछायती, फिरस्ता.—PEDDLERY फेरीवाळ्याचा धंदा; goods of a pedler बिछायती माल.

PEDO-BAPTISM (*Gr. paidos*, child, *baptism*, baptism) लहान मुलाचा बासिसमा.—PEDO-BAPTIST लहान मुलाचा बासिसमा करावा असें मत बाळगणारा; लहान मुलाचा बासिसमा करणारा.

PEEL (*pilus*, a hair) साल *f.*, त्वचा *f.*—*v.* साल काढणे, सोलणे; strip, as the skin of

an animal कातडे काढणे, छिलणे; plunder लुटणे, नागवणे [*off*].—*i.* साल निघणे: it peels easily.—*F.* उलथणे *n.*, कलथा.

PEEP *v. i.* (*pipilare*, to begin, to appear) दिसणे, दिसू लागणे; chirp चिवचिव क.; look forth from concealment डोकावून पाहणे [at].—*n.* चिवचीव *f.*; चोरनजर *f.* दृष्टि *f.*; p. of day प्रभात *f.*; p. hole चोरचिडकी *f.*, झरोका.

PEER (*par*, equal) बरोबरीचा, तोलाचा; associate सोबती; nobleman बडालोक, उमराव, 'पीर'—AGE अभिराची बडे लोकांची पदवी *f.*; the body of peers बडेलोक *pl.*—LESS *a.* अनुपम, निरुपम, सर्वोकृष्ट.

PEER *v. i.* (See APPEAR) दिसणे; look narrowly, curiously, or sharply न्याहाळून पाहणे, हेरणे, निरखून टवकाळून पाहणे.

PEEVISH *a.* *F.* किरकिया, कठकठ्या. —NESS जिकोर *f.*, खिसखीस *f.*

PEG* खुंटी *f.*;—of an instrument खील *f.*, खुंटी *f.*; a p. lower एक पायरी कमी खाली (उत्तरणे).—*v.* मेख खुंटी मारणे मारून बांधणे—अडकवणे; restrict अटकाव क., दावात ठेवणे.

PELF (*pilare*, to rob, *facere*, to make) money पैका, पैसा; illicit gains हरामाचा पैसा, अन्यायोपांजित द्रव्य *n.*

PELICAN (*Gr.*) पानकोळी.

PELLET (*pila*, a ball) गोळी *f.*, गोटी *f.*

PELICLE (*pellis*, skin) तवंग, कोश, सूक्ष्म पटल *n.*

PELLITORY (*paries*, wall) अकलकाढा-रा.

PELLMELL *ad.* गोंधळ गर्दी करून, घोळवयाऱ्ये.

PELLUCID *a.* (*per*, very, *lucidus*, clear) स्वच्छ, निर्मळ, प्रसन्न.

PELT *Ger.* चामडे *n.*, कातडे *n.*, चरसा.—*v.* *F.* strike with something thrown सळकणे, सळकावणे, फेकून मारणे [with].—*n.* टोला, तडाला.

PELVIS (*L.*, a basin) *Anat.* lower part of the abdomen स्थालचैं पोट *n*, बस्तीप्रदेश, बॉटी *f.*

PEN (*penna*) लेखणी *f*; errors of the p. कलमकुचराई *f*.—*v.* लिहिणे. -KNIFE चाकू. -MAN कलमबहादर, लेखणीचा पुरा; an author प्रथकर्ता. -SHIP लिहिण्याचे कसव *n*; chirography लेखन *n*, अक्षर *n*; good p. कलमसफाई *f*, मुक्काफल *n*.

PEN* *v.* कोँडणे, कोँडवाड्यांत घालणे [up].—*n.* कोँडवाडा.

PENAL *a.* (*pæna*, punishment) दंडप्रकरणाचा, दंडाचा; subject to penalty दंडास योग्य, दंडालायक, दंडाधीन, दंडनीय. -TY दंड, शिक्षा *f*; forfeiture अट *f*, अडवी *f*.

PENANCE (See PAIN) तप *n*, प्रायश्चित्त *n*; bodily p. देहदंड; to perform p. तप क., प्रायश्चित्त क.; mortal p. देहांत प्रायश्चित्त *n*.

PENATES *pl.* (*L.*) [household gods of the ancient Italians]; कुलदैवते *n pl*, आराध्य देवता *f. pl.*

PENCHANT (*F.*) decided taste चटक *f.*

PENCIL (*penis*, a tail) brush of a painter चितायाचे कलम *n*;—for writing on slate दगडी लेखणी *f*, 'पेनसिल' *f*;—lead p. शिस्याची पेनसिल *f*; Opt. collection of rays of light किरणाचा समूह, अंशुजाल *n*.

PENDANT (*pendere*, to hang) लोंबणारा पदार्थ लोळक; ornament hanging at the ear भोंकर *n*, लोळक; a hanging appendage झुबका, झुमका, झिक्किळी *f*.—PENDENT *a.* लोंबणारा, लटकणारा.—PENDING *a.* भिजत पडलेला, चालता, खरकठा (suit).—PENDULOUS *a.* लोंबता, लटकता.—PENDULUM लोळक.

PENETRATE *v.* (*penetrare*) enter into भेदणे, वेधणे, प्रवेश क.; affect मनास लावणे, मन वेधणे; comprehend समजणे, बोध होणे [through, into].—*i.* शिरणे, शिरकणे; अर्थभेद होणे.—

PENETRABLE *a.* भेदायाजोगा, भेद्य, भेदनीय. —PENETRABILITY भेद्यता *f*, प्रवेश्यता *f*.—PENETRATION भेदणे *n*, भेदन *n*; acuteness सूक्ष्म तीक्ष्ण कुशाग्रवृद्धि *f*.

PENINSULA (*pane*, almost, *insula*, island) द्वीपकल्प *n*.—PENINSULAR *a.* द्वीपकल्प संबंधी; inhabiting a peninsula द्वीपकल्पवासी.

PENITENT *a.* (*peenitere*, to repent) sincerely affected by a sense of guilt, and resolving on amendment of life पश्चात्तापी, अनुतापी.—*n.* ज्यास पश्चात्ताप झाला आहे तो; पश्चात्तापी मनुष्य स्वीकृती *f*.—PENITENCE पश्चात्ताप, अनुताप.—PENITENTIARY, one who prescribes penance प्रायश्चित्त सांगणारा; a penitent पश्चात्तापी; one who does penance प्रायश्चित्त घेणारा, तपस्वी; place of penitence प्रायश्चित्तालय *n*; house of correction in which offenders are confined for punishment and reformation, and compelled to labour तुरंग, कारागृह *n*.

PENNANT (*penna*, feather) पताक *f*, फारा.

PENNY* आठ पैस्च्या किमतीचे एक नांग आहे, दोन फदे *pl*, 'पैनी'; a small sum दमडी *f*, टोली *f*, अघेला; money पैका, टक्का. -WISE लहान वारीक गोर्टीमध्ये कसर पाहणारा; p. and pound foolish इळा मोडून खिळा करणारा; a p. in the pound बळत्या घरचा वांसा.—PENNLESS खंक, कंगाल, गरीब.

PENSILE *a. pendere*, to hang) लोंबणारा, लंबमान.

PENSION (*pensio*, a pay) पगार; allowance for past services बैठापगार, 'पेनशन' *n*; p. granted by Government to the family of a soldier or servant who has died in its service बळपरवेशी *f* [for].—*v.* बैठापगार कर्लनदेणे.—ER पेनशनदार, पेनशनर; [a student of the second rank in the Universities of Cambridge, England, and Dublin, who is not dependant on the foundation for support, but pays for his food].

PENSIVE *a.* *F.* thoughtful ध्यानस्थ, सचिंतः; expressing thoughtfulness with sadness चिताकांत, उदास, दिलगीर.

PENT *a.* कोंडलेला [up].

PENTACHORD (*Gr. pente*, five, *chordē*, cord) पंचतारी वाय *n.*

PENTAGON (*Gr. -gonia*, angle) पंचकोणाकृति *f.*

PENTAPETALOUS *a.* (*Gr. -petalon*, petal) पंचपाकळी, पंचदल.

PENTECOST (*Gr. pentekosté*, fifty) थहुदी लोकांचा एक सण आहे, पन्नासाऱ्या दिवसाचा सण.

PENTHOUSE (*pendere*, to hang down) पडवी *f.*
—PENTICE पडसाळ *f.*, एकपाखी पडवी *n.*

PENTILE, See PANTILE.

PENULTIMATE *a.* & *n.* (*pæne*, almost, *ultimus*, the last) शेवटन्या वर्णमागचा, उपात्य.

彭NUMBRA (-*umbra*, shade) अपूर्ण -खंड छाया *f.*

PENURY *penuria* गरीबी *f.*, कंगाली *f.*, अनुपपत्ति *f.*—PENURIOUS *a.* कृष्ण, हाताचा जड; थोडा, भिकार (crop).

PEON (*H. piyadah*) चपराशी, पट्टेवाला, शिपाई; —at chess प्यांडे *n.* प्यादा.

PEOPLE (*populus*) body of persons who compose a community लोक *pl.*; population प्रजा *f.*, रयत *f.*; folks लोक *pl.*, माणसे *n pl.*, आलमदुनिया *f.*; the vulgar कुणवी माळी *pl.*, तेजी तांबोळी *pl.*—*v.* वसाहत क., वसवणे [with].

PEPPER* (*Skr. pippali*) black *p.* मिरें *n*; red *p.* मिरवी *f.*; long *p.* पिपडी *f.*—*v.* sprinkle with pepper -वर मिरपूड टाफणे-पसरणे; cover with wounds जखमांनी भरणे. -box मिरुडीची डबी -बाटली *f.*—MINT,—the plant पुदीना;—the essence पुदिन्याचा अर्क, ‘पेरमेट’ *n.*

PEPTIC *a.* (*Gr. peptein*, to cook) पाचक. अपिवर्धक, दीपक.—*n.* पाचक औषध *n.*

PER *prep.* (*Lat.*) दर, प्रति, गणिक : *p. man.*

PERADVENTURE *ad.* कदाचित्, नजाणो, दैववशात्.

PERAMBULATE *v.* (-*ambulare*, to walk) हढी हढीने फिरणे -जाणे, कंठी घालणे, फिरणे, —PERAMBULATION फेरी *f.*, परिभ्रमण *n*; वर्षातून एकदां सिमेची पाहणी *f.*, सालावाद शेंवी पाहणी *f.*—PERAMBULATOR भ्रमण करणारा, फिरणारा; instrument for measuring distances अंतर मोजण्याचे यंत्र *n*; carriage for a child, propelled from behind मागून लोटण्याची मुलाची गाडी *f.*

PERCEIVE *v.* (-*percipere*, fr. *per* and *capere*, to take) obtain knowledge of through the senses -चे इंद्रियज्ञान होणे, पहाणे, जाणणे, समजणे; take intellectual cognizance जाणणे, समजणे, बोध होणे; be affected by लगणे, स्पर्श होणे, भेटणे.—PERCEIVABLE *a.* इंद्रियगोचर, समजण्या उमजण्याजोगा; स्पर्श.—PERCEPTIBLE *a.* पहायाजोगा, इंद्रियगोचर -गम्य.—PERCEPTIBILITY इंद्रियगोचरता *f.*—PERCEPTIBLY *ad.* पहायासारखा -जोगा; समजेसा, कळेसा.—PERCEPTION पहाणे *n*, इंद्रियाने घेणे *n*, समजणे *n*, इंद्रियप्रह; बोध, समज, faculty of perceiving जाणीव *n*, चैतन्य *n*.—PERCEPTIVE *a.* ज्यास समजण्याची शक्ति आहे तो, प्राहक.—PERCIPIENT *a.* प्राहक, सचेतन, विषयग्रहणक्षम.

PERCH (*pertica*) पोल, काठी *f.*; measure of length containing 5½ yards काठी *f.*; [fortieth part of an acre]; roost अडू.—*v. i.* पाखरा सारखे वसणे, वसणे.

PERCHANCE *ad.* नजाणो, कदाचित्.

PERCOLATE *v.* (-*colare*, to strain) गाळणे-शोधणे.—*i.* गळणे, पाझरणे, निचरणे.

PERCUSSION (*quatere*, to shake) act of striking अपटणे, आदळणे *n*; effect of violent collision धक्का, आघात.

PERDITION (*-dare*, to give) entire loss नाश, विनाश, सत्यनाश; utter loss of the soul, or of final happiness in a future state अधोगति *f*, नरकवास, आस्याचा नाश.

PEREGRINATE *v.* (*-agri*, a field) फिरणे, देशभ्रमण देशाटन *k*.—**PEREGRINATION** परिभ्रमण *n*, देशाटन *n*, प्रवास.

PEREMPTORY *a.* (*peremtorious*, final) express निखालस, साफ, खसखसीत; authoritative अधिकाराचा, प्रभुसमित; dogmatical मतवारी, हटवारी.—**PEREMPTORILY** *ad.* निकून, खसखसीत, तुकडा मोडून.

PERENNIAL *a.* (*-annus*, year) lasting through the year बारमाही, वर्षजीवी; perpetual अक्षयी, बारमाही, सतत, निरंतर; continuing more than two years दोन वर्षांहून अधिक वांचणारा, वर्षद्वयाविदक्षीवी.—*n.* दानि वर्षे वांचणारे झाड *n*.

PERFECT *a.* (*facere*, to make) brought to completeness पुरा, पूर्ण; complete समग्र, सकल, पूर्ण; without blemish अव्यंग, निर्दोष; complete in moral excellences संपन्न, पूर्ण, गुणसंपन्न; *p.* tense पूर्णभूतकाळ.—*v.* पुरा-पूर्ण क.; निपुण-निष्ठात-प्रवीण क. -ION सिद्धि *f*, पूर्णता *f*, पुरेषण; प्रवीणता *f*, नैपुण्य *n*, संवेकृष्टता *f*, सर्वसंपन्नता *f*; excellent quality उत्तम-परम गुण, गुण. -LY *ad.* अगदी, पुरता, पुरतेषणी.

PERFIDY (*-fidus*, faithful) विश्वासघात, दगा, कपट *n*.—**PERFIDIOUS** *a.* खोटा, बेइमानी, दगबाज, दगलबाज.

PERFORATE *v.* (*forare*, to bore) भोक्त-छिद्र पाढणे.—**PERFORATION** वेधणे *n*, विधणे *n*; the hold bored भोक्त *n*, वेज *n*, रंभ *n*, वेघ.

PERFORM *v.* (*fourn*, to complete) carry through पार शेवटास नेणे, करणे; accom-

plish साधणे, संपादणे, करणे; fulfil पुरा-पूर्ण -सत्य क., फेडणे (duty, office, vow).—*i.* act सोंग वेणे, सोंगाची संपादणी क.; play upon a musical instrument वाजवणे, वजावणे, खेळणे. -ABLE *a.* साध्य, साधनीय; संपादनीय. -ANCE संपादणी *f*, संपादन *n*; act कर्म *n*, क्रिया *f*, कृति *f*; theatrical p. सोंग *n*, नाटक *n*. -ER करणारा, कर्ता; सोंग आणणारा नट.

PERFUME (*-fumus*, smoke) fragrance सुवास, सुगंध, परिमळ; substance that emits scent which affects agreeably the organs of smelling सुगंधी पदार्थ-द्रव्य *n*;—for the person उटी *f*, उटणे *n*.—*v.* सुवास इ० लावणे, सुवासित क.—**PERFUMER** गंधी, गांधी, अतार [with].—**PERFUMERY** गंधीसामान *n*, सुगंधद्रव्यादि.

PERFUNCTORY *a.* (*-fungi*, to perform) वरवरचा, चालटकलीचा, वरपंगी.—**PERFUNCTORILY** *ad.* चालटकल-गडबडगुंडा करून.

PERHAPS *ad.* (*per & haps*) कदाचित्, कोण जाणे, नजाणो: *p.* he will come आला तर कदाचित् येईल.

PERICARDIUM (*L.*) the membranous sac which incloses the heart हक्कोश.

PERIGEE (*Gr. peri*, near, *gé*, earth) Astron. नीच *n*, नीचस्थान *n*.

PERIL (*periri*, to try) भय *n*, संकट *n*, जोखिम *n*, धोका; *p.* of life प्राणसंकट *n*.—*v.* जोखमांत-धोकयांत घालणे-पाडणे. -OUS *a.* धोखाचा, जोखमाचा, भयाचा.

PERIOD (*Gr. peri*, round, *hodos*, way) portion of time as limited and determined by some recurring phenomenon काळाची ठेप *f*, वेळ *f*, मुदत *f*; cycle संवत्सरचक्र *n*; interval of time अवकाश; complete sentence पूर्णवाक्य *n*, फकिका *f*; Print. full stop पूर्णविरामचिन्ह *n*. [.] ; *p.* of twelve years तप *n*;—of sixty साठी *f*;—of

five वर्षपंचक *n*; p. of life वय *n*; in auspicious p. कालवेला *f*, काळवेळ, कुमहूर्त; fixed p. बंदी मुदत *f*; unfixed p. कच्ची मुदत *f*. -ICAL *a.* नेमलेत्या काळाचा, नियत-कालिक; happening by revolution फेरीने होणारा, फेरीचा, परिवर्त्तनाचा.—*n.* नियमित काळी निघणारे पाक्षिक-भासिक-त्रैमासिक पुस्तक *n* -पत्र *n*, इ०.

PERIPHERY (*Gr. pherein*, to bear) घेरा, परिधि; —as of a drum, &c. गाडा.

PERIPHRASE, PERIPHRASIS (*Gr. phrasein*, to speak) use of more words than are necessary to express the idea बोलण्याचा फेरा, गिरकांडा, द्राविडी प्राणायाम.

PERISH *v. i.* (-ire, to go) be destroyed नाश पावणे, नष्ट होणे, बुडणे; die मरणे, प्राणास मुक्षणे; decay gradually सडणे, नासणे, गळणे, झडणे [by]. -ABLE *a.* नाशवंत, नश्वर; p. goods नासके केणे *n*.

PERITONEUM (*L.*) *Anat.* पोटाचा पडदा, अंत्र-वेष्टन *n*.

PERIWIG *F.* केशाचा लहान टोप.

PERJURE *v.* (-jurare, to swear) render guilty of perjury खोटी शपथ वाहविणे, खोट्या शपथेचा दोषी क.; deceive by oaths and protestations खोट्या आणाभाका घेऊन फसविणे.—PERJURY खोटी शपथ *f*; crime of swearing falsely खोटी शपथ घेतल्याचा केल्याचा अपराध दोष.

PERK *v. i. W.* नटणे, नखरा क.—*a.* नखरेबाज, मिजाजखोर.

PERMANENT *a.* (-manere, to remain) नेह-मीचा, निश्चित, मुकरर, नित्य. -LY *ad.* जाथू, कायम, नित्य, मुकरर.—PERMANENCY शाश्वती *f*, स्थिरता *f*.

PERMEATE *v.* (-meare, to go) भेदून मुर्लन पार जाणे.—PERMEABLE *a.* भेदून जायाजोगा,

भेदनगम्य, व्याप्त.—PERMEATION व्याप्ति *f*, भेदन *n*, प्रवेश.

PERMISCIBLE *a.* (-miscere, to mix) मिसळायाजोगा, मिश्रणीय.

PERMIT *v.* (-mittere, to let go) देणे; give leave of -ची परवानगी रजा-मोकळीक देणे; grant leave to -ला परवानगी देणे.—*n.* परवाना, परवानगीचिठी *f*, दस्तक *n*. -TANCE हुकूम, परवानगी *f*.—PERMISSION परवानगी *f*, आज्ञा *f*, हुकूम; full and free p. मुभा *f*, मुकळदार *n*.—PERMISSIVE *a.* आज्ञादायक, परवानगी देणारा (will); granted दिलेला, परवानगी दिलेला (freedom).

PERMUTATION (-mutare, to change) अदल-बदल, विनियम; Math. अंकपाश.

PERNICKY *a.* (-necare, to kill) अपकारक, वाईट, दुष्ट, हिंसक.

PERPENDICULAR *a.* (-pendere, to hang down) नीट, उभा, सरळ, सुती; Geom. समकोन-पाती [to].—*n.* लंब, लंबक. -LY *ad.* नीट, सरळ, लंबरूपाने. -ITY नीट-उभेपणा, सरळ-पणा.

PERPETRATE *v.* (-patrare, to perform) (वाईट) काम क., गुन्हा क., गुन्हेगर होणे.

PERPETUAL *a.* (*perpetuus*, continuous) नेह-मीचा, नित्याचा, नित्य. -LY *ad.* नित्य, निरंतर, सतत, हमेशा.—PERPETUATE *v.* शाश्वत-नित्य निरंतर सतत चालेसा क., सदोदित रा-हेसा क.—PERPETUITY शाश्वती *f*, सातव्य *n*.

PERPLEX *v.* (-plectere, to plait) make intricate घोटाळा क., गुंतवणे, गुरफटणे; embarrass गोंधळवणे, घोटाळ्यात पाडणे घालणे, तारंबळ क.; vex त्रास-उपद्रव देणे [with]. -ITY गुरफटा, गोंधळ, गुंताडा; घांदल *f*, तारंबळ *f*, पंचाईत *f*, विचार.

PERQUISITE (-quærere, to seek for) a gift or allowance in addition to fixed wages शिवाय अवांतर प्राप्ति *f*, दस्तुरी *f*; p. of hereditary village हक, कर.

PERSECUTE *v.* (*-sequi*, to follow) persue in a manner to injure, vex, or afflict छळणे, जाचणे, गांजणे; afflict, harrass or punish for adherence to a particular creed or system, or religious principles, or to a mode of worship धर्मसाठी-मतासाठी-भक्तीसाठी पाठलाग क. छळणे-छळ क. [with, for].—**PERSECUTION** जाच, काच, छळ, पाठलाग, उपद्रव.—**PERSECUTOR** छळ करणारा, छळणारा, छळक.

PERSEVERE *v. i.* (*perseverus*, very strict) persist in any business or enterprise undertaken कामांत उद्योगांत टिकून राहणे, टिकणे, दीर्घप्रयत्न क.; not to give over what is undertaken दम धरणे, पाठपिच्छा न सोडणे [in, with].—**PERSEVERANCE** उद्योग, दीर्घप्रयत्न, आग्रह; दम, धीर, नेट; *Theol.* continuance in, or conservation of, the Christian character, and the consequent favor of God ख्रिस्ती सद्गुणांत व ईश्वरी कृपेत टिकून राहणे *n*;—of the saints भक्तांचा टिकाव.

PERSIST *v.* (*-sistere*, to stand) चिकटून-दम धरून राहणे [in].—**ENCY** दीर्घ प्रयत्न, व्यवसाय; आग्रह. —**ENT** *a.* स्थिर, दीर्घप्रयत्नी, व्यवसायी; आग्रही, चिकट.

PERSON (*persona*, mask) *Drama.* character सौंग *n*, रूप *n*; part or character which any one sustains नाते *n*, संबंध, अंग *n*; body शरीर *n*, अंग *n*; a living soul व्यक्ति *f*; a living human being माणूस, मनुष्य *n*, गडी; *Gram.* पुरुष; attendance on the p. शरीर-शृशूपा *f*, खिजमत *f*; in person साक्षात्, प्रव्यक्त, जातिने, खुद; in one's own p. स्वतः.—**ABLE** *a.* सुरेख, देखणा. —**AGE** individual distinguished by rank, social position or reputation थोर-संभावित-प्रतिष्ठित मनुष्य; exterior appearance रूप *n*, आकार, ढौळ; character assumed सौंग *n*. —**AL** *a.* व्यक्ति संबंधी पुरुषांचा किंवा बायकांचा; रूपाचा;

स्वरूपाचा (charms); peculiar or proper to private concerns खासगत, खासगो; done in person अंगाचा, जातिचा, खुद; applying to the character and conduct of individuals in a disparaging manner लावून बोलण्याचा, घालून पाडण्याचा; *Gram.* पुरुषवाचक; *Law.* p. estate जंगमप्राप्त, अस्थावर मिळकत *f*; p. pronoun पुरुषवाचक सर्वनाम *n*. —**ITY** व्यक्ति *f*, स्वत्व *n*; लावून बोलणे *n*—**LIL** हिणे *n*. —**LY ad.** व्यक्तिने, व्यक्तितः; साक्षात्, प्रत्यक्ष, खुद, साक्षात्, जातिने: to be p. present. —**ATE** *v.* सौंग-वेष-मिष वेणे.—**PERSONATION** वेष धरणे *n*, वेषधारण *n*.—**PERSONIFY** *v.* अचेतनावर संचेतन धर्माचा आरोप क.—**PERSONIFICATION** संचेतन धर्मारोप, पुरुषभावारोप;—of time कालमूर्ति *f*, कालपुरुष *f*;—of justice धर्ममूर्ति *f*, साक्षात् धर्म;—of wealth लक्ष्मी *f*;—of poverty आकावाई *f*.

PERSPECTIVE *a.* (*-specere*, to look) यथार्थ दर्शन चित्रलेखन विद्येसंबंधी.—*n.* a glass through which objects are viewed दुर्बिंग *f*; the art of drawing objects on a plane so as to make them appear in their relative situation हुबेहुब चित्र काढण्याची विद्या *f*, यथास्थानदृष्ट चित्रलेखन-विद्या *f*.—**PERSPICACIOUS** *a.* quick-sighted कुशाग्र तीक्ष्णदृष्टि; of acute discernment तीक्ष्णबुद्धि.—**PERSPICUTY** clearness निर्मितता *f*, स्वच्छता *f*; easiness to be understood सुवेधपणा, सुवेधता *f*.—**PERSPICUOUS** *a.* निर्मित, स्वच्छ, प्रांजल; बाळवेध, सुवेध, व्यक्त.

PERSPIRE *v. i.* (*-spirare*, to breathe) sweat घाम येणे-निवर्णे-सुटणे; to be evacuated insensibly through the excretaries of the skin रोमधातून पाझरणे, स्वतः.—*t.* रोमरंधारीं सोडणे-विसर्जन क.—**PERSPIRATION** घाम येणे *n*, घरमस्त्राव; sweat घाम, घर्म.

PERSUADE *v.* (*-suadere*, to advise) influence by argument or entreaty मनावणे,

मन वक्तियों, मरणों, समजावनों; convince by argument खात्री -समजूत क.—PERSUASION समजूत *f.*, खात्री *f.*, समजी *f.*; मनवणी *f.*, वधवणूक *f.*; a creed or belief पंथ, संपदाय, मत *n.*—PERSUASIVE *a.* समजूत करणारा, मनवणारा, समजुतीचा.

PERT *a.* W. lively चपळ, चलाख; bold धीट, उद्दट. -LY *ad.* चपळाईयों; खिर्डाईयों. -NESS चलाखी *f.*, चापल्य *n.*; खिटाई *f.*, उद्दटपणा.

PERTAIN *v. i.* (-tenere, to hold) belong -चा असणे; relate संबंध असणे -लागणे [to].—PERTINACIOUS *a.* obstinate हट्टी, दुराघटी; steady निम्रही, नेटाचा, चिकट [in].—PERTINACITY हट्ट, दुराघट; नेट, धीर, दम.—PERTINENT *a.* समयोचित, समर्पक [to].

PERTURB -ATE *v.* (-turbare, to disturb) agitate संतापणे, क्षोभणे; confuse घोटाला क. -ATION संताप, क्षोभ, तळमळ *f.*, घोटाला, गोंधळ.

PERUSE *v.* (-uti, uses, use) लक्ष लावून वाचणे, वाचणे.—PERUSAL *a.* वाचणे *n.*, पठण *n.*; —of a Purán पारायण *n.*

PERVADE *v.* (-vadere, to go) पार जाणे, मेंदणे; spread through व्यापणे, वेढणे, ग्रासणे.—PERVASION व्यापि *f.*, आक्रमण *n.*—PERVasive, PERVADING *a.* व्यापक, व्यापी; pervading the world जगद्व्यापी; p. all things सर्वव्यापी.—PERVADED व्याप [by].

PERVERT *v.* (-vertere, to turn) फिरवणे, उलटवणे; corrupt कुमार्गत आणणे, भटक, बिघरणे [from, to].—*n.* विघडलेला भटझालेला मनुष्य.—PERVERSE *a.* हॅकट, हेकेखोर, करनकर; devious वांकडा, वक, कुटिल; cross खोडकर, वात्य, द्वाड [in].

PERVIOUS *a.* (-viā, a way) admitting passage भेद, प्रवेशनीय; capable of being penetrated by the mental sight शोधनीय, अर्थगम्य [to].

PEST (*pestis*) plague मरी *f.*, धाम *f.*; anything destructive व्यापि *f.*, पिडा *f.* -ER *v.* पिडणे, छळणे; encumber खोडा -लोडणे घालणे; दाटी करून अवघडविणे [with].—PESTIFEROUS *a.* मरगी उत्पन्न करणारा, मरीचा; अपकारक, विपक्षारक; noxious to peace, to morals, or to society उपद्रवकारक, कुचाळ, कुटाळ.—PESTILENCE मरी *f.*, धाम *f.*, मरगी *f.*.

PESTLE (*pistare*, to pound) मुसळ *n.*, बत्ता, दस्ता; p. and mortar खलबत्ता.—*v.* मुसळाने -दस्त्याने कुटणे.

PET *F.* रागाचा झटकारा.—*F.* लाडका, बगलविळी *f.*—*v.* लाड क. -TISH *a.* चिरडखोर, तिरसट.

PETAL (*Gr. petalon*, leaf) पाकळी *f.*, दल *n.* -OUS *a.* सदल, पाकळ्यांचा.

PETITION (*petere*, to beg) request विनंती *f.*; prayer to the Supreme Being प्रार्थना *f.*; —to a person or organized body having to grant the request अर्जी *f.*, विनंतीपत्र *n.*; paper containing such a request अर्जी *f.*, याद *f.*, अर्ज, अर्जदास्त; a p. to amend or amplify a preceding p. अर्जीमरमत.—*v.* अर्जी -विनंती क. -ER अर्जदार.

PETRIFY *v.* (*petra*, rock, *facere*, to make) दगड -पाषण क.; make callous कठीण -निष्ठुर -पाषणमय क.; fix स्तब्ध -काष्ठन्त् क., यित्रवणे.—*i.* पाषणत्व पावणे, दगड होणे.—PETRIFICATION पाषणीकरण *n.*, पाषण परिणाम; पाषण झालेला पदार्थ, कृत्रिमपाषण.—PETROLEUM (-oleum, oil) मार्तीचे तेल *n.*

PETTICOAT *F.* लंवा, घागरा.

PETTIFOUGGER *F.* हलका -छोटखानी वकील.

PETTY *a. F.* small लहान; inferior हलका, क्षुद्र, घरशेर.

PETULANT *a.* (*petere*, to fall upon) peevish चिरडखोर, तिरसट; wanton छादिष्ट,

लहरी.—PETULENCE तिरसटपणा, तिरतिरेपणा, खिसखीस f.

PEW F. inclosed seat in a church देवांत बसायाची कठड्याची जागा f.

PEWTER F. जस्त n; जस्ताची मांडी n pl.

PHAETON (*Phaethon*) एक प्रकारची गाडी f, 'फैटन' f.

PHALANX (*Gr.*) फौजेची एक प्रकारची रचना f, सेनाव्यूह, गट.

PHANTOM (*Gr. phantacein*, to make visible) छाया f, आभास f; ghost भूत n, प्रेत n.

PHARISEE (*Heb. pārash*, to separate) यहुदी लोकांच्या एका पथांतील मनुष्य, परोशी.

—PHARISAICAL a. परोशी लोकांचा, दाखिक भक्तीचा.

PHARMACY (*Gr. pharmakon*, medicine) औषधे तयार करण्याची विद्या f, औषधक्रिया f.—PHARMACOPÆIA औषधे तयार करण्याच्या विषयावरचा ग्रंथ, औषधक्रियाकल्प.

PHARYNX (*Gr.*) upper part of the gullet below the larynx समपथ.

PHASE (*Gr. phasis*) appearance दर्शन n;—of the moon चंद्राचा प्रकाशित भाग, कला f.

PHENIX F. [a bird fabled to exist single, and to rise again from its own ashes, and hence used as an emblem of immortality].

PHENOMENON (*L.*) appearance देखावा, दर्शन n; unusual appearance अद्युतदर्शन n, चमत्कार; any thing visible दृष्टिविषय.

PHIAL (*phiala*) शिशी f, कुपी f.

PHILANTHROPY (*Gr. philos*, loving, friend, *anthropos*, man) जनप्रीति f; benevolence toward the whole human family लोकोपकारबुद्धि f, परनिष्ठा f.—PHILANTHROPIST परोपकारी, जगन्मित्र.

PHILIPPIC (*Gr. Philippikos*, belonging to Philip) discourse or declamation

abounding in acrimonious invective निर्भर्त्सनामक भाषण n.

PHILOLOGY (*Gr. -philos*, loving, *logos*, speech) शब्दविद्या f, शब्द-भाषाशास्त्र n.—PHILOLOGIST भाषाशास्त्रज्ञ.

PHILOSOPHY (*Gr. -sophia*, wisdom) love or search after wisdom ज्ञानाची प्रीति f किंवा शोध; explanation of the reasons of things तत्त्वज्ञान n, विज्ञान n, ज्ञान n; moral p. नीतिशास्त्र n; natural p. पदार्थविज्ञान n; logical p. तर्कविद्या f, न्यायशास्त्र n; particular system or theory तत्त्वज्ञानाचा सिद्धांत उपपत्ति f-मत n.—PHILOSOPHER तत्त्वज्ञानी, तत्त्वबोधक; philosopher's stone परीस.—PHILOSOPHIC a. तत्त्वज्ञानाचा, विज्ञानाचा, ज्ञानाचा (pride); skilled in philosophy तत्त्वज्ञाननिपुण.—PHILOSOPHIZE v. तत्त्वविचार क.—PHILOSOPHIST, See SOPHIST.

PHilter (*Gr. philein*, to love) potion or charm intended to excite love वशीकरण औषध n किंवा मंत्र.—v. वश क., मोहिनी घालून वश क.

PHLEBOTOMY (*Gr. phlebos*, a vein, *temein*, to cut) शिरा तोडणे n, शिरवेध.

PHLEGM (*phlegma*, flame) watery humor of the body कफ, श्लेष्मा; dullness सुस्ती f, थंडाई f, जाड्य n. -ATIC a. कफाचा, कफविषयीचा; कफकारक, कफोत्पादक (meat); कफभय, कफाचा;—constitution कफमृति f; cold थंड, सुस्त (temper).

PHONICS (*Gr. phoné*, sound) ध्वनिशास्त्र n.

PHOSPHORUS (*Gr. phos*, light, *phorein*, to bring) the morning star शुक्र; an elementary substance एक तत्त्व आहे, 'फास्फरस.'

PHOTOGRAPHY (*Gr. photos*, graphein, to write) science of the action of light on bodies पदार्थवर प्रकाशाच्या क्रियेची विद्या f; art of producing pictures of objects by the action of light on chemically prepared surfaces; or the art of receiv-

ing and fixing on such surfaces the images formed by the camera 'फोटोग्राफी' -ची विद्या *f.*, सूर्यकिरणाच्या योगाने चित्र काढण्याची विद्या *f.*

PHRASE (*Gr.*) *phrasein*, to speak) short, pithy expression वाक्य *n*, इण *f*, चुटका; mode of speech भाषणसंप्रदाय. -OLOGY बोलण्याची धाटणी *f*-धरती *f*.

PHRENESIS (*L.*) inflammation of the brain, attended with acute fever and delirium सन्निपातज्ज्वर; frenzy उन्माद, वेड *n*.

PHRENOLOGY (*Gr.* *phrenos*, mind, *logos*, discourse) the theory that the mental faculties are shown on the surface of the head or skull कपालसामुद्रिक *n*, कपाल-लक्षणविद्या *f*; [the science of the special functions of the parts of the brain].

PHTHISIS (*Gr.*) क्षयरोग.

PHYLLANTHUS LONGIFOLIUS हरपररेवडी *f*; P. Niruri मुईअंबळी *f*.

PHYSIC (*Gr.* *phusis*, nature) art of healing diseases वैद्यकिया *f*, वैद्यकी *f*; remedy for diseases औषध *n*, औषध उपचार; a purge जुलावाचे औषध *n*, जुलाव.—*v.* औषध उपचार क., औषध पाणी देणे.—*pl* science of natural objects सिद्धपदार्थविज्ञान *n*. -AL *a.* सिद्ध-पदार्थविज्ञान संबंधी; corporeal शरीराचा, मूर्त्त, मौतिक; natural स्वभाविक.—PHYSICIAN वैद्य; one who heals moral diseases पाप-हारक वैद्य, प्राणाचार्य.

PHYSIOGNOMY (*Gr.* *-gnomon*, a judge) art or science of discerning the character of the mind from the features of the face मुखसामुद्रिक *n*; the countenance, with respect to the temper of the mind मुख *n*, तोंडवळा, मुद्रा *f*.

PHYSIOLOGY (*Gr.* *-logos*, a discourse) the science which treats of the functions of animals and plants प्राणी आणि वनस्पति

यांचे गुणधर्म जाणण्याची विद्या *f*, प्राणिगुणधर्म-शास्त्र *n*.

PIAZZA *It.* covered walk supported by columns छावणीचा रस्ता, मंडप पथ.

PICK* *v.* peck at, like birds with their bills बोचणे, टोंचणे; pull off with the fingers खुडणे, तोडणे, खुटणे; clean by picking from निसणे, निवडणे; take up by a quick, pointedly directed movement वेचणे, टिपणे; cull निवडणे; collect जमा क., उचलणे; up कोरणे (the teeth); उकरणे (the nose); सळईने-खिळवाने उघडणे (a lock); सहज चालता चालता मिळवणे, उचलणे, सांपडणे, गवसणे;—a quarrel कऱ्ऱा उकरणे-विकत घेणे;—a hole in one's coat ठिर दोप पाहणे.—*i.* eat slowly चाखत-माखत खाणे; do any thing nicely चोख-बारकाईने क.; steal चोरणे.—*n.* a sharp pointed tool कोरणे *n*; a tooth p. दांत-कोरणे *n*; an iron tool पिकांव *n*; choico निवड *f*, आवड *f*. -AXE पिकांव *n*. -BACK *ad.* पाठकुळी. -ING खुडणे *n*, खुडणी *f*; खाणे *n*, हरामखोरी *f*; *pl* अवांतर प्राति *f*-मिळकत *f*; illicit p. खाद *f*. -LOCK कुलूप काढायाची सळई *f*; person who picks locks सळईने कुलूपे उघडणारा. -POCKET खिसेकातरू कातरणारा, भामठ्या.

PICKET *F.* stake मेख *f*, खुंटा; guard placed before an army छवीना, वलावा; punishment which consists in making the offender stand with one foot on a pointed stake मेखेवर उभा करण्याची शिक्का *f*.—*v.* खुंट्यांनी झीं खिळवणे; fence with narrow, pointed boards मेखांनी कुडणे.

PICKLE *D.* solution of salt and water in which fish and meat may be preserved खार, खारवणी *f*; any article of food which has been preserved in vinegar लोणचे *n*; troublesome child ब्रात्य-त्रास-दायक पोर; to be in a p. गळ्हाटयांत पडणे,

चवचव होणे, फटफजिती होणे.—v. लोणचै-खार धालणे क.; imbue highly any thing bad निसविवरणे; a pickled rouge चोराचा अर्के. PICNIC *F.* an entertainment carried by a party on an excursion of pleasure into the country वनभोजन *n*, रानजेवण *n*.

PICTURE (*pingere*, to paint) that which is painted चित्र *n*, तसबीर *f*; art of printing चित्रविद्या *f*; image प्रतिमा *f*, रूप *n*. —PICTORIAL *a.* चित्राचा, चित्रयुक्त, चित्रलिखित.—PICTURESQUE *a.* चित्र सारखा, चित्रवत्-सदृश;—a country पर्वत, वन, नदी-मिश्रित देश.

PIE *D.* एक पकान आहे.—*F.* एक पक्षी आहे. -BALD *a.* चित्रविचित्र, अवलक, कवरा.

PIECE *F.* fragment तुकडा, कुटका; portion भाग, वांटा, अंश; individual article डाग, डागिणा, नग; gun टोफ *f*; musket बंदूक *f*; coin नाणे *n*; a p. दर असार्मीस, प्रथेकास; of a p. एकसारखा; of one p. एकसलग, अखंड; a p. of song गाण्याची चीज *f* -चा चुटका;—of work काम *n*;—of composition ग्रंथ, प्रबंध; *pl* तुकडेताकडे *pl*; चाराचुरा; to break in *pieces* तुकडे तुकडे चुरा क.; to fall to *pieces* कोसळणे, ढासळणे, निखळणे (a building, &c.); ओघळणे, सुटणे (wreath, &c.); *apiece* तुकडे तुकडे करून; p. learning टाणायोणा.—v. तुकडा जोडणे, सांधा देऊन वाढविणे; patch ठिगळ देणे; join जोडणे. -LESS *a.* अखंड, सलग, बिन-जोड. -MEAL *ad.* तुकडे तुकडे करून, खंडशः; by piece थोडे थोडे, अंशतः.—*a.* तुकड्यांचा केलेला.—*n.* तुकडा, कुटका. -WORK खंडकाम *n*.

PIER* column to support the arch of a bridge मनोरा, घिरा, पुलाचा खांब; mole projecting into the sea धका.

PIERCE *v. F.* thrust into or transfix with a pointed instrument टोंचणे, भोंसकणे; penetrate शिरकवणे, भेदणे, प्रवेश क.; touch,

as the affections लागणे, मनास लागणे, चित्त वेधणे; dive into, as a secret or purpose रहस्य पाहणे, गुज समजणे, मनांतील आशय जाणणे [through].—*i.* रुतणे, बोचणे, शिरणे; रहस्य समजणे.—PIERCING *a.* टोंचणारा, वेधक, भेदक; biting कडक, कडकडीत (cold); thrilling कर्कश, किर्क (sound).

PIETY (*pietas*) filial reverence मातापितृ-भक्ति *f*; affectionate reverence of friends, or country देशबांधवप्रीति *f*, स्वदेशभक्ति *f*; reverence of the Supreme Being and love of his character ईश्वरभक्ति *f*, धर्मनिष्ठा *f*, धर्मशीलता *f*.—PIETISM भक्तीचे देव्हारे *n*, पोम *n*.—PIETIST भक्तीचा अभिमानी, भक्तीचे पोम बाळगणारा, दांभिक.

PIG *D.* young sow डुकराचे पोर *n*, डुकुरले *n*; [an oblong mass of cast iron or other metal, as first extracted from the ore, and weighing from 50 to 250 lbs]. -HEADED हेंकड, तेडा, वांका. -STY डुकरवाडा.

PIGEON *F.* कुतुर *n*, कपोत; milky white p. कागदी कुतुर *n*; grey colored p. पारवा. -HEARTED *a.* भित्रा, भ्याड. -HOUSE खुराडे *n*, खुतुराचे घर *n*. -HOLE खुराड्याचे दार *n*; little opening or division in a case for papers घर *n*, खण, पूड *n*.

PIGMENT (*pingere*, to paint) रंग; [wine that is highly spiced and sweetened with honey].

PIGMY (*Gr. pugmē*, fist) बुटवेंगण *n*, वामन-मूर्ति *f*.

PIKE *F.* spear भाला, वर्ची *f*. -MAN वर्ची-वाला, भालेकरा, शूलपाणि. -STAFF भालेकाठी *f*.

PILASTER (*pila*, pillar) चौकोनी खांब, चौधारी खांब, चतुष्कोनस्तंभ.

PILE (*pila*, ball) heap रास *f*, टीग, गंज; a mass regularly formed by rows and layers थर, शेज; mass designed for a

special use, as for burning a corpse सरण *n.*, चिता *f.*; edifice इमारत *f.* वाडा; as of pitchers, shot, &c. उतरंड *f.* डाळा; *pl.* मूळव्याधि *f.*, मूळव्याधि *f.*—(pila, pillar) large stake driven into the earth रोबलेला खांब, मेट *f.*, खुंट.—*v.* रास ढीग क.; खुंट रोबले -पुरों; [to p. arms or muskets, to place three guns together in such a manner that they may stand upright steadily] [up, on].

PILE (*pilus*, hair) केस, सड; nap फूल *n.*

PILFER *v. i. F.* भुट्टेचोरी क., उपरों, उचलें, ताव दें, वर हात -पट्टा मारें. -ER भामट्या, भुट्टेचोर.

PILGRIM (*peregrinus*, a foreigner) traveller प्रवासी, मुशाफर, पाथिक; one who travels to a distance from his own country to visit a holy place, or to pay his devotion to the remains of dead saints यात्रकरु, तीर्थकरु. -AGE यात्रा *f.*, तीर्थाटन *n.*; periodical p. वारी *f.*; one that performs it वारकरी; p. to Benares काशी-यात्रा *f.*

PILL (*pila*, ball) औषधाची गोळी *f.*, गोळी *f.*.—*v. F.* लुटें, नागवेण. -AGE लूट *f.*.—*v.* लुटें, बुचाडें, धुजन नेण.

PILLAR (*pila*) column खांब, स्तंभ; that which resembles a pillar स्तंभाकार वस्तु *f.*, सौट, लोळ: a p. of smoke or fire; a character which resembles such a pillar in stability and strength धीरपुरुष, धीर, आश्रय, खांब, हात.

PILLORY *F.* खोडा; हात आणि मान अडकविष्याचा खोडा, हात -मानखोडा.

PILLOW *F.* उसी *f.*, तक्या, लोढ *n.*.—*v.* उशी-वर टेंकणे, टेंकणे, ओटांगणे. -CASE उशीची गवसणी *f.*

PILOT *F.* one who steers a ship जहाजास वाट दाखवून बंदरांत आणणारा, किंवा बंदरा

बाहेर नेणारा, बंदरवाटाडी; guide वाटाडी, सारथी.—*v.* जहाजास वाट दाखविणे; अडचणीतून वाट दाखवून नेणे. -AGE बंदरवाटाड्याचे वेतन *n.* -ची दस्तुरी *f.*

PIMENTO *Sp. Myrtus p.* कंकोळ.

PIMP *F.* कुंठन *f.* भडवा.

PIMPLE* पुळी *f.*, पुट्टुळी *f.*

PIN (*pinna*, pinacle) peg खुंटा, खुंटी *f.*; small pointed instrument for fastening clothes टांचणी *f.*; linch-p. चाकाची -आ-साची खोळ *f.*, bolt खोळ *f.*, सळई *f.*; a trifle काडी *f.*, कवडी *f.*, नखभर माती *f.*; Med. obscurity of vision dependent upon a speck in the cornea सडी *f.*.—*v.* टांचणी -खोळ लावणे -घालें, टांचणीने अडकविणे [up, to].

PINCH *v. F.* squeeze between the ends of the fingers चिमटणे, चिमटा घेणे; squeeze between two hard bodies चंगरणे, चिरडणे; distress अडचणीत -कातरीत घालणे -आणणे; the belly पोट मारणे -बांधणे, उपासमारा क.; as clothes दाटणे, अडस होणे.—*n.* चिमटी, चिमखुरा;—of snuff, &c. चिमूट *f.*, चिमटी *f.*; अडचण *f.*, सकट *n.*, चिमटा; to be pinched अडचणीत पडणे.—PINCHERS *pl.* चिमटा, सांडस.

PINE (*pinus*) एक वृक्ष आहे, देवदारु. -APPLE the plant अननस *f.*;—the fruit अननस *n.*

PINE* *v. i. languish* झुरणे, खितपणे, धुपणे, झिजणे; languish with desire खंत घेणे -धरणे, टाहो -छंद घेणे.—*t.* झिजवणे, झुरवणे; -ची खंत घरणे -घेणे -वाळगणे; bemoan in silence आंतले आंत मनांत दुःख क.

PINION (*pinna*, feather) पंख *n.*; joint of a bird's wing पंखाचा सांधा; band for the arms मुसव्या बांधण्याची काढणी *f.*; a smaller wheel with teeth working into the teeth of a larger wheel मोठ्या चाकाच्या दांत्यांत फिरणारे लहान चाक *n.*.—*v.*

पंख बांधें ; cripple by cutting off the first joint of the wing पंखाचा सांधा कापून लंगडा -लुला क.; मुसक्या बांधें, चतुर्भुज क.; chain सांखळें, सांखळेने बांधें [down].

PINK *D.* a color गुलाबी -प्याजी रंग; [a plant and its flower] श्वेतरक्त वर्ण anything supremely excellent श्रेष्ठ, उकृष्ट, असल. —*v.* लहान लहान भोके पाढें. -EYED *a.* लहान डोब्यांचा, गजनयन.

PINNACLE (*pinna*, feather) high spiring point शिखर *n*, कळस;—of a building गृहशिखर *n*.—*v.* कळस -शिखर बांधें.

PINT* १२ औंस किंवा ३० तोळे म्हणजे एक पैट; half a quart अर्धी बाटली *f.* दीडपाव.

PIONEER *F.* one who goes before to clear the way for others दुसऱ्या करिता पुढे जाऊन वाट तयार करणारा, अग्रगामी;—of an army बेलदार, 'पायनेर.'

PIOUS *a.* (*pius*) having affectionate or filial reverence for parents पितृभक्तिशील -परायण; having reverence and love toward the Supreme Being धार्मिक, भक्तिवान, धर्मशील, ईश्वरसेवा -धर्मनिष्ठ; proceeding from religious feeling भक्तिभावाचा, धर्मनिष्ठेचा, भक्तिमूलक; practised under the pretence of religion धर्माच्या निमित्ताने केलेला, ढोंगाचा, दांगिक भक्तीचा. -LY *ad.* भक्तिशुद्धीने, ईश्वरनिष्ठेने.

PIPE* wind instrument of music पांवा, वेणु; long tube नळी *f.*;—as a conductor of water पहळ, नळ, नळी *f.*;—for smoking tobacco हुक्का, चिलीम *f n*, चुटा; cask पीप *n*.—*v.* पांवा वाजवणे. -CLAY खडू*f*, शाडू*f*.—PIPER पांवा वाजविणारा, मुरलीधर.

PIQUE *F.* feeling of annoyance or resentment awakened by a social slight or injury चीढ़*f*, रुसवा; keenly felt desire खुरख्खूर *f*, खंत *f*; nicety बारीक गोष्ट *f*.—*v.* चिथवणे, चिरडीस आणणे; stimulate

अभिमानास घालणे, हटास पेटवणे;—one's self upon अभिमान -बाणा बाळगणे.—PIQUANT *a.* stimulating to the tongue खमंग, चणचणीत; pungent चरमरीत, खारट-तुरट (railleries).—PIQUANCY चणचणीतपणा, चरमरीतपणा.

PIQUET, See PICKET.

PIRATE (*Gr. peira*, to attempt) robber in the high seas समुद्रावरचा -समुद्रांतला लुटारू, चांचा; ship employed in piracy चांच्याचे लुटारू गलबत *n*; one who infringes the law of copyright, or publishes the writing of other men without permission व्रथ विद्याचोर.—PIRACY समुद्रावरचा दरवडा, चांचेपणा.—PIRATICAL *a.* चांच्याचा; चांचेपणा करून मिळवलेला.

PISCES (*piscis*, a fish) Astron. मीन रास*f.*—PISCIVOROUS *a.* मासे खाणारा, मत्स्याहारी, मस्यभक्षक.

PISH *int.* छी; छ, छत्, फीस्.

PISMIRE *D.* मुंगी *f.*

PISS *v. i. D.* मुतणे.—*n.* मूत *m, n.*

PISTACHIO Per. पिस्ता.

PISTIL (*pistillum*, pestle) Bot. फुलांतील केसर, मध्य -स्वीकेसर.

PISTOL *F.* तमंच्या, 'पिस्तूल' *n.*

PISTON (*pinseire*, to pound) दट्टा.

PIT* large deep hole in the ground खळगा, खाडा, खांच *f*; hell नरक; grave प्रेताची खांच *f*, शवगर्ता *f*; snare for wild beasts, made by concealing a hole in the ground सावडे धरण्याचा खळगा; whatever ensnares सांपळा, फांस; hollow place under the arm काख *f*, बगल *f*; hollow of the stomach शिंप *f*, उराची खळगी *f*; mark left on the flesh by a postule of the small-pox देवीचा वण; lowest place in a theatre where spectators assemble अंगण *n*; as in a stone,

wood, &c. खोंच f.—as of chalk, stone, clay, &c. खाण f.—v. खल्या -खांचा पाड़ें. —A-PAT धडधड, धसधस, बाकबूक f, माटमूट f.—ad. बाकबूक, धडधड, &c. -COAL खनिज कोळसा. -FALL pit slightly covered for concealment, and intended to catch wild beasts and men चोरखली f.

PITCH* राळ f.—v. राळ लावणे; blacken कँडे क. -DARK a. (अंधार) गडत.

PITCH F. point टोंक n; degree of elevation उंचीचे मान n, महत्वमान n;—of a note or voice गळा, सूर, स्वर; slope उत्तरण f; a fall पड़ें n, पतन n; highest p. पराकाष्ठा f, कळस; to such a p. एथवर -पवित्रों.

PITCH* v. throw झुगारें, फेंकें;—a tent देणे, उभा क.;—tune सूर धरें; fix the price of किमत बसविणे; pitched battle, battle in which the hostile forces have a fixed position ठाणवरची लटाई f.—i. light उतरणे, बसणे, तळ देणे; fall headlong डोईकडून पड़ें; fix choice पसंत क., निवडून घेणे: to p. upon the best course of life; encamp डेरा -तळ तंबु देणे, राहुटी ठोकणे. -FARTHING a play in which copper coin is pitched into a hole गलकवड्या f pl, अगलश्याप (H). -FORK a. fork used in throwing hay or sheaves of grain in loading or unloading खाचेरा, टोंचणी f.

PITCHER F. घागर f, घडा, मडके n.

PITH* the soft, spongy substance in the centre of many plants and trees गर, मोख, गीर; marrow मगज, मेंटू; strength बळ, बळकटी f; essence सार, n तळ n, कस. -LESS a. गरावेगळा; निस्त्र, फुसका, पोकळ.—PITHINESS बळकटी f, तेज n, सत्त n.—PITHY a. गाभाचा, गिराचा; जिवट, कसदार, रसिक (word).

PITTANCE F. charity, gift धर्मदाय; allowance of food, bestowed in charity सिधा, शेरपीठ n, मोताद f; any small allowance हलकी मोताद f; small quantity थोडा भाग, अत्याश.

PITY (*pietas*) the feeling or suffering of one person, excited by the distress of another दया f, करुणा f, काकळूत f; ground of pity दयेस कारण n, दयाहेतु.—v. दया क., कींव-काकळूत येणे [for].—PITEOUS a. काकळूतवाणा, दीनवाणा; compassionate दैयाळ.—PITIFUL a. कृपाळू, दयाळू, कनवाळू, (James v., 11); काकळूतवाणा, बापुडवाणा (condition); contemptible हलका, फुसका, नाकारा.—PITILESS a. निर्दय, दयाहीन.

PIVOT F. a pin on which any thing turns कांटा.

PLACABLE a. (*placere*, to please) सांतवन कर-प्यास योग्य, सांतवीय; willing to forgive क्षमाशील.

PLACARD F. प्रसिद्ध ठिकाणी (बाजारांत, चावडी वर वैगेर) चिकटवलेला -लावलेला जाहीरनामा.—v. प्रसिद्ध स्थळीं जाहीरनामा लावणे; post, as a libel निंदेचा जाहीरनामा लावणे.

PLACE F. open space मोकळी जागा f, मैदान n; broad way in a city चब्हाटा; site जागा f, ठिकाण n; rank जागा f, पदवी f; official post जागा f, असामी f, काम n; elegant dwelling बाडा, महाल, स्थान n; village, town, or city गांव: are you a native of this p.? country मुळूख, देश; stronghold गढी f, बंदोबस्ताची जागा f; opportunity प्रसंग, सवड f; passage of a written or printed document स्थळ n (Acts viii. 12); vacated space रिकामी -खाली जागा f, जागा f; reception; implying the making room for पैस जागा करणे n, जागा f; Astron. position in the heavens, as of a heavenly body स्थान n; to give p. जागा देणे; वाट देणे; दवणे, हात टें-कणे; to take p. घडणे; to take the p. of

-ची जागा घेणे, -चा वदला होणे-राहणे; in the first p. पहिल्याने, मुळीं, पहिले; in the second p. दुसऱ्याने; in the next p. पुनःअणखी; in this p. एथे, द्याठिकार्णी-जार्णी; out of p. भलत्याच जार्णी, अन्यस्थळीं; पदन्युत; in one p. एकत्र.—v. ठेवणे, स्थापणे; put in an office जार्णी-जाग्यावर नेमणे, ठेवणे, नेमणे; put out at interest व्यार्जी-व्याजावर ठेवणे; ascribe लावणे, आरोपणे: I placed them to a wrong motive.

PLACENTA (*L.*) *Anat.* the soft spongy disk which connects the mother with the fetus in the womb वार *f.*

PLACID *a.* (*placere*, to plead) शांत, सौम्य, सूमनस्क. -ITY सौमनस्य *n*, सौम्यता *f.*

PLAGIARY (*plagium*, kidnapping) thief in literature यंथचोर, काव्यचोर.—PLAGRISM यंथचौर्य *n.*

PLAQUE (*plaga*, a blow) afflictive evil or calamity अनर्थ, अरिष्ट *f*; pestilence मरी *f*, मरणी *f*, धाम *f*; vexation पिडा *f*, खटराग *f*, पलिस्त *n*, कंटक.—v. मरीने पिडणे, जाचणे, गांजणे [with, by].

PLAIN *a.* (*planus*) flat सपाट, सारखा; open साफ, उघडा; evident स्पष्ट, व्यक्त, उघड; simple साधा, साधारण रूपाचा, मध्यम (countenance); unsophisticated साधा, भोळा, बाळबोध (people); open सरळ बुद्धीचा, धोपट मार्गाचा, सरळ (character); not rich साधा (diet); not ornamented साधा (pattern of cloth).—n. level land मैदान *n*, साठांगण *n*, माळ; field of battle रणांगण *n*, रणभूमि *f*.—v. सपाट क. -DEALING उघड धोपट मार्ग.—a. धोपटमार्गी, धोपटमार्गाचा, खरा, साबडा (man). -LY *ad.* साधे रीतीने, साफ, स्पष्ट; खणखणीत, धडधडीत, निष्कपट.—PLAINT complaint रड *f*, फिर्याद *f*; private memorial tendered to a court पूर्वपक्ष वाद. -IFF वादी, पूर्ववादी. -IVE *a.* बापुडवाणा, किलवाणा; indicative of grief दुःख-खेदसूचक.

PLAIT *W.* fold चुणी *f*, निरी *f*, घडी *f*; braid वेणी *f*.—v. चुणणे, निर्या क.; वेणी घालणे, विणे [together].

PLAN *F.* draught बेत, नमुना, नकशा; scheme मसलत *f*, कल्पना *f*, तजवीज *f*, उपाय.—v. कल्पना मसलत क.; बेत नकाशा काढणे [out].

PLANE *a.* (*planus*) सपाट, समतल.—n. Geom. क्षेत्र *n*, तल *n*, पातळी *f*; inclined p. उत्तरण *f*; tool for smoothing boards रंधा, रोखणे *n*; bead-p. रंधागोलची *f*.—v. सारखा-सपाट क.; रंधणे, रंधा किरविणे.

PLANET (*planetaria*) a heavenly body which revolves round the sun ग्रह. -ARY ग्रहाचा; consisting of planets ग्रहमय, ग्रहांचा (system); Astrol. under the influence of a planet ग्रहवश, ग्रहाच्या दशेतला (hour); having the nature of a planet ग्रहधर्मक, ग्रहाच्या गुणाचा; revolving किरणारा, किरता; produced by planets ग्रहांपासून झालिला (plague). -STRICKEN, -STRUCK *a.* ग्रह-दशा लागलेला, ग्रहपीडित.

PLANK (*planca*) फळी *f*, फळे *n*, तक्का.—v. पाटणे-तक्कपोसी क.

PLANT (*planta*) a vegetable झाड *n*, वनस्पति *f*; young tree रोप, रोपा.—v. put in the ground and cover, as seed for growth लावणे, रोपणे, रुझत घालणे, बीं लावणे-पेरणे; set in the ground for growth, as a young tree लावणे, रोपा लावणे; furnish with plants झाडे लावणे, बाग क. (a garden); settle वसाहत क., वसवणे (a colony); introduce and establish the principles of चालू क., स्थापणे: to p. Christianity among the heathens; set firmly रोपणे, पुरणे, नेमणे (a post); point रोखणे, लावणे (a cannon). -ATION place planted बाग, बन *n*, बाफा *n*;—of vegetables मळा;—of cocoanut or beetlenut trees आगर *n*;—of sugarcane, &c. थळ *n*; colony वसा-

हत् f. -ER लावणारा, लावणी करणारा; रोवणारा, पुरणारा; one who owns a plantation फडकरी, बागवन वाला, थळकरी.

PLANTAIN (*plantago*)—the tree केळ f, केळीचे झाड n;—the fruit केळें n.

PLASH D. डबका, डबकें n.—PLASHY a. डबक्याचा, पाणथळाचा.

PLASTER* composition used to cover walls or cast figures गिलावा; Med. मलमपट्टी f, 'प्लास्टर' n.—v. गिलावा क., लेप देणे; मलम लावणे, प्लास्टर मारणे [over].—PLASTIC a. having the power to give form to a mass of matter आकार-रूप देणारा, घडवणारा: the p. hand of the Creator; capable of being moulded वळण घेण्या-जोगा, वळविण्याजोगा (material).

PLAT F. विणकाम n.—v. विणें, गुंफें.—(Gr. *platus*) piece of flat even ground तक्का, वाफा. -FORM सपाटीचा-भुईचा नकाशा; flat floor raised above the ground माळा, मंचक, 'स्थ्याटकार्म'; Mil. मोर्चा.

PLATE (Gr. *platus*, broad) flat piece of metal पत्रा, तगट n; dishes, cups, &c., wrought in gold or silver रुपेरी सामान n, चांदीचीं-सोन्याचीं भांडीं वैगरे; metallic ware which is plated मुलाभ्याचीं भांडीं n pl; small shallow vessel तबक n, ताट n, पितळी f, थाळी f;—of wood or earth परळ n;—of China बसी f; piece of metal on which anything is engraved कोरीव पत्रा; impression from an engraved piece of metal कोरीव पत्रावरून छापलेली प्रत f; printed picture छापलेले चित्र n.—v. मुलामा चढवणे, रुपेरी-सोनेरी लेप देणे; beat into thin flat pieces ठोकून पातळ पत्रे क. [over].—PLATTER परात f;—of wood or earth परोळ n, परळ n.

PLATINA Sp. एका प्रकारची धातु आहे.

PLAUDIT (*plaudente*, to praise) शाबासकी f, वाहवा f.—PLAUSIBLE a. शाबासकी देण्याजोगा; superficially pleasing तोंडावर गोड, लाववी; specious वरघडीचा, देखणाऊ, वरपंकी चांगला (doctrine); using specious arguments लाघवी, गोडगोड गोष्टी सांगणारा (a man).—PLAUSIBLY ad. चांगला, पसंत वाटायाजोगा.

PLAY* v. i. sport खेळणे, क्रीडा क; trifle गमणे, खेळणे, रमणे; contend in a game खेळणे; gamble बुगार खेळणे; perform on a musical instrument वाजवणे, वाय वाजवणे; act खेळणे, चालणे, व्यापार क.: engines p. against a fire; personate a character सोंग घेणे, सोंग घेऊन खेळणे-बतावणी क., होऊन with another verb: to weep and p. the woman बायको होऊन रडणे; wanton खेळणे, नाचणे.—t. खेळवणे, चालवणे; वाय वाजवणे, बजावणे; सोंग आणणे, संपादणी-बतावणी क.; खेळणे (a game).—n. any exercise or series of actions intended for pleasure, amusement, or diversion खेळ; amusement करमणूक f, क्रीडा f, गमत f, खेळ; practice of contending for victory डाऱ, खेळ, हात; action क्रिया f, चेष्टा f, व्यापार; dramatic composition नाटक n; motion व्यापार, चलन n; room for free motion अवकाश, सवड f, अवसर; dramatic show नाटक n, खेळ, तमाशा. -BOOK नाटक n, चंप. -DAY सुटोचा दिवस, सुटी f. -ER खेळणारा; सोंगभाणणारा, सोंगाड्या; वाजविणारा, वाजंत्री. -FELLOW खेळगडी, सवंगडी. -FUL a. खेळकर, मौज्या. HOUSE नाटकशाळा f. -गृह n. -MATE खेळगडी, सवंगडी.

PLEA (*placere*, to please) that which is advanced in pleading निमित्त n, कारण n, सबव f; Law उत्तरवाद, प्रतिवादीचा जवाब, उत्तर n; lawsuit खटला, कड्डा; urgent prayer आग्रहाची प्रार्थना f, मिनत f.—PLEAD v. i. पक्ष धरून बोलणे; urge reasons for

or against a thing पुरावा देणे, दाखविणे; Law, तक्रार क. सांगणे, वादीस उत्तर देणे; खटला चालविणे.—*t.* प्रमाण-पुरावा देणे, प्रमाणार्थ पुढे क. सांगणे; प्रतिपादन क.; वाद खटला चालविणे. -ER पक्ष धरून बोलणारा, वाद सांगणारा; वकील, 'झोडर' -INGS *pl.* वादी प्रतिवादी यांची तक्रार *f.*

PLEASE *v.* (*placere*) gratify संतोषविणे, खुष-रंजन क.; satisfy समाधान-संतोष क.; to be pleased in or with मान्य-संसंत क., आवडणे [by, with].—*i.* चहाणे, आवडणे, मर्जीस येणे-उतरणे;—in entreaty or courtesy कृपा-करूनः p. to give me my book.—PLEASANT *a.* गोड, चांगला, मनोरम; cheerful आनंदी, रंगला, विनोदी (fellow). -LY *ad.* आनंदानें, खुशालीने. -RY थटा *f.*, मस्करी *f.*, विनोद; lively talk मस्करीचे भाषण *n.*, विनोदोक्ति *f.*.—PLEASING *a.* सुखकर, संतोषकारक, मनोरंजक.—PLEASURE, gratification of the senses or of the mind सुख *n.*, आनंद, संतोष; frivolous or dissipating enjoyment खयालखुशाली *f.*, ऐषआराम; sensual gratification विषयसुख-भोग; sexual p. अंगसुख *n.*; choice मर्जी *f.*, खुशी *f.*; favor मेहरबानी *f.*. -GROUND ऐषआरामाची निलास करण्याची जागा *f.*, रमणा, क्रीडास्थळ *n.*.—PLEASURABLE *a.* (See PLEASING).

PLEBEIAN (*pleb, plebis*, common people) साधारण लोकांतला एक; साधारण लोक *pl.*—*a.* साधारण लोकांचा.

PLEDGE *F.* a pawn गहाण *n.*; anything given as security for the performance of an act तारण *n.*, हडप *n.*; surety जापीन; hostage ओळ *f.*—*v.* गहाण ठेवणे-लावून देणे; तारण ठेवणे; ओळीस लावणे-ठेवणे देणे [to, for, against].

PLEIADES (*L.*) Astron. कृत्तिका नक्षत्र *n.*

PLENARY *a.* (*plenus*) पुरा, पूर्ण; [p. indulgence, (*R. C. Church*) an entire remis-

sion of penalties due to all sins; p. inspiration, inspiration in which there is no mixture whatever of error].—PLENTITUDE पूर्णता *f.*, पूर्णिति *f.*; abundance समृद्धि *f.*, विपुलता *f.*, चंगळ *f.*; redundancy of blood and humors in the animal bodies रक्तधातुपुष्टि *f.*.

PLENIPOTENT *a.* (-*potens*, potent) पूर्ण शक्तिमान. -JARY person invested with full power to transact any business कुलकारभारी; an envoy to a foreign court furnished with full power to negotiate a treaty कुल मुक्त्यार वकील.—*a.* कुल अक्त्याराचा.

PLENTY (*plenus*, full) पुष्कलपणा, समृद्धि *f.*; abundance सुकाळ, चंगळ *f.*, सुबत्ता *f.* [of, for].—*a.* पुष्कळ, बहुत, विपुळ.—PLENTEOUS, PLENTIFUL *a.* बहुत, पुष्कळ, भरपूर.

PLEONASM (*Gr. pleos*, full) redundancy of words in speaking or writing शब्दबाहुल्य *n.*

PLETHORA (*Gr. plethora*) fulness of habit अतिपुष्टि *f.*, रक्तातिशय.

PLIABLE, PLIANT *a.* (*plicare*, to play) flexible लवचीक, मृदु; flexible in disposition नरम, चलमति, मृदु.—PRIANCY, PLIABILITY लवचीकपणा, मृदुताफ; नरम स्वभाव, चलमति *f.*

PLICATION (*plicare*, to fold). See FOLD.

PLIGHT* *v.* गहाण ठेवणे (word, faith, honor).—*n.* गहाण *n.*; condition अवस्था *f.*, गति *f.*; exposed condition घाण *f.*, दशा *f.*, अवस्था *f.*, हाल *pl.*; miserable p. फटफजितो *f.*, बुरेहाल *pl.*

PLOD *v. i.* Gael. travel with steady laborious diligence रें करून जाणे-चालणे-शिकणे; drudge खपणे, कष्ट क.—*t.* कष्टानें चालणे.

PLOT *D.* जमिनीचा तक्ता-वाफा.—* scheme बेत, आकार; conspiracy कूट *n.*, कंत्राड *n.*, कट; design मसलत *f.*, तजवीज *f.*, युक्ति *f.*;—of a poem, play, &c. वस्तु *f.*, जमीन *f.*, सांखळी

f; secondary p. प्रतिमुख *n.*—*v. i.* कंत्राड -लचांड क. -रचणे; तजवीज -मसलत क.—*t.* तजवीज -युक्ति क. [out].

PLough *D.* नांगर.—*v.* नांगरणे, फोडणे;—for the first time उखळणे;—second time दुसारणे; to cross p. बेरणे. -BOY आगल्या, नांगर्या. -ING नांगरकी *f*, नांगरणी *f*, जोत धरणे *n*;—for the first time उखळ *f*, उखळी *f*;—second time दुसारणी *f*. -LAND नांगरवट *f*, नांगरड *f*. -MAN नांगर्या, जोत्या. -SHARE नांगराचा फाळ -दात.

PLUCK* *v.* pull with sudden force हिसकावणे; pull off उपटणे, उपटून काढणे; strip by plucking बुचाडणे, बुचाडून (पिसे) काढणे (a fowl);—as fruits, vegetables, &c. खुडणे, तोडणे; up, out, &c. उपटणे, उपटून काढणे.—*n.* heart, liver, and lights of an animal जनवराचे काळीज, अंतडी वैगेरे; spirit जीव, पाणी *n*, दम.

PLUG *D.* दद्वा, बूच.—*v.* दद्वा लावणे -वसवणे, बूच मारणे [up].

PLUM* a fruit आलुबुधार; a raisin मनूक, बेदाणा; sum of £10,000 लाख रुपये. *pl.* -CAKE एक पकाव आहे.

PLUMB, PLUMMET (*plumbum*, lead) sounding lead बुडी *n*, गळ;—of masons, carpenters, &c. ओळंबा, लंबक; weight वजन *n*; piece of lead used by children to rub their paper for writing मोहरा.

PLUMBAGO (*L.*)—*Zeylamia* चित्रक.

PLUME (*pluma*) feather पीस *n*, पर *n*; ornamental feather तुरा, कलगी *f*.—*v.* adjust the feathers of पिसे नियावणे -सुधारणे; strip off feathers पिसे उपटणे; adorn with feathers or plumes पिसानीं किंवा तुऱ्यानीं सजवणे -शृंगारणे; pride (one's self) अकड -शेखी -तोरा मिरवणे, आढथता बाळगणे.—PLUMAGE पिसारा.

PLUMP *a. Ger.* fat लट्ठ, गुबगुवीत, भरदार, पुष्ट; complete पुरा, पक्का: a p. lie; p. and sleek

तुंद. -LY *ad.* निखालस, निक्षूण, साफ; to refuse p. वाटाण्याची अक्षत लावणे.

PLUNDER *v. Ger.* लुटणे, नागवणे, बुचाडणे.—*n.* लूट *f.* -ER लुटारू.

PLUNGE *v. F.* immerse बुडवणे; baptize by immersion बुडवून बापिस्मा देणे [in].—*i.* बुडी बुचकी मारणे; fall or rush, as into distress संकटात पडणे, आगीत उडी टाकणे.—*n.* बुडी *f*, बुचकी *f*; आगीत उडी *f*.

PLURAL *a. (plus, more)* अनेक, बडत; *p. number* अनेक वचन *n*. -ITY अनेकत्व *n*. बहुत्व *n*. -LY *ad.* अनेक वचनात.

PLUS (*L.*) *Alg.* अधिक, धन; याची ही + खूण *f*.

PLUTO (*L.*) god of the infernal regions; the Indian P. यम.

PLUTUS (*L.*) god of wealth; the Indian P. कुवेर.

PLY *v. (plicare)* lay on लावणे, लागेपाठ मारणे, लगावणे; employ diligently दामटणे, चोपून काम घेणे; practice diligently चालवणे, झटून क. [from,to,for].—*i.* work steadily खपणे, नेटाने काम क., झटणे; make regular trips खेपा टाकणे, येरझारा क.—*n.* fold चुनी *f*, निरी *f*; bent वांक, कल.

PNEUMATIC, -AL *a. (Gr. pnein, to blow)* consisting of air वायुमय; pertaining to air वायूचा; moved by means of air वायूचा, in comp. वायु: वायुयंत्र *n*; fitted to contain air वायु राहण्यास योग्य, वायूचा.—*n.* *pl* the branch of science which treats of air वायुशास्त्र *n*.

POACH *v. I.* cook, as eggs, by breaking them into a vessel of boiling water अर्धशिजा -बोवडा *k.*; pocket and convey away by stealth, as game पारध चोरून नेणे; plunder लूटणे; stab, as fish भोसकणे, भाल्याने भोसकणे.

POCK* देवीचा कांजणीचा फोड. -HOLE देवीचा वण.—POCKY *a. देवीच्या वणांचा, फोडेला.*

POCKET *F.* a small bag in a garment खिसा ; —as of a purse, bag, &c. पूँड *n.* कप्पा.—*v.* खिशांत् पिशर्वांत् घालणे -लपविणे ; take clandestinely चोरणे, हातमारणे, तावदेणे ; to p. an insult, affront मिळणे, पोटांत् घालणे. -BOOK खिशांत् ठेवायाची वही *f.*, टिप्पणवही *f.*, 'पाकेट बुक' *n.* -KNIFE खिशांत् ठेवायाचा चाकू. -MONEY खाऊचा पैसा.

POD *W.* शेंग *f.*

PÆDARIA *a.*—fœtida हरणवेल *f.* जीवंती *f.* (*Sansk.*).

POEM (*poema*) कविता *f.*, काव्य *n.*—POESY, art of composing poems कवित्व *n.*, कविता-शक्ति *f.*; poetry कविता *f.*—POET, author of a poem कवि, काव्यकर्ता ; one skilled in making poetry कवन करण्यांतुकुशल, काव्य-कुशल, कवि ; p. laureate, poet employed to compose poems for the birthdays of a prince, or other special occasions राजकवि, राजाच्या पदरचा कवि ; a ready p. शीघ्रकवि. -ESS कविता करणारीण *f.*, कवयत्री *f.*. -IC, -AL *a.* कवितेचा, कविते संबंधी ; expressed in poetry कवितारूप, श्लोकबद्ध ; possessing the peculiar beauties of poetry काव्यरसाचा, रसिक.—POETRY कविता *f.*, कवन *n.*; imaginative composition कल्पित कवन *n.*; art of writing verse कविता विद्या *f.*, काव्यरचना *f.*

POIGNANT *a.* (*pungere*, to prick) pungent तिखट, तीक्ष्ण ; acutely painful तीक्ष्ण, भेटक, तीव्र, अति वेदनाकारक.—POIGNANCY तिखट-पणा, तीक्ष्णता *f.*

POINT (*do.*) sharp end of a piercing instrument टोँक *n.*, अग्र *n.*, अणकुची *f.*, कोंच *f.*; mark made by the end of a sharp instrument टोँकाने केलेली खूण *f.*; mere spot clearly indicated परमाणु, विटु : a p. in space ; promontory भूशलाका *f.*, टोँक *n.*; critical moment टिप्पण *n.*, अणी *f.*; mark विटु ; punctilio बारिक सूक्ष्म गोष्ट *f.*; degree

पर्याय, पायरी *f.*; a peculiarity विशेष गुण -गोष्ट *f.* लक्षण *n.*: good or bad points of a man, horse, &c.; single subject विषय, प्रकरण *n.*, गोष्ट *f.*; Geom. विटु ; punctuation विरामचिन्ह *n.*; object लक्ष *n.*, धोरण *n.*; to know the world, not to love her, is thy p. ; subject of discussion वादाचाविषय -गोष्ट *f.*, विषय ; wit खोंच *f.*, नोक *f.*, खुबी *f.*; moment क्षण ; that is on the p. of उन्मुख ; on the p. of death मरणोन्मुख ; to be on the p. of टेंकणे, highest p. पराकाष्ठा *f.*, सीमा *f.*, कळस ; lowest p. कडेवी पायरी *f.*; to such a p. एथवर-पर्यंत ; a particular p. टूक *f.*; a sore p. वर्म *n.*; striking p. खुबी *f.*, टूम *f.*; a weak p. नागणे *n.*; if you look at it on this p. असें पाहिले असतां ; that is to the p. प्रासंगिक.—*v.* sharpen अणी काढणे -क, शेवटणे ; aim रोखणे, धरणे, नेमणे (a sword); direct attention toward लक्ष लावणे ; विरामचिन्ह घालणे -क. ;—a wall, &c. दरजागिरी क., दरजा भरणे ; out बोटाने दाखविणे.—*i.* बोट क. -दाखविणे, रोख नेम असणे ; दरजा भरणे. -BLANK *ad.* खुणेकडे -कडवा ; plain खरमरीत, खसखसीत. -ED टोँकाचा, अणीदार ; नोकशार, खोंचीचा. -EDLY *ad.* विशेष उद्देशाने -लक्षाने, नोकझोकीने. -ER बोटाने दाखविणारा ; [variety of dog trained to stop, and with his nose point out the game to sportsmen]. -LESS *a.* बोथट, बुळा ; खडाखडी, खसखसीत, निर्मिड (remark).

POISE (*pendere*, to weigh) वजन *n.*; balance, कांटा, तराजू *f, m.*; equipoise समतोल ; a thing suspended on a poise कांटयावर धरलेली वस्तु *f.*—*v.* वजन क., तोलणे ; कांटयावर धरणे ; समतोल क. ; examine, as by a balance कांटयांत घालून -जोखून पाहणे -अजमात्सणे.

POISON (*potio*, a drink) any substance which, introduced into the animal

organization, is capable of producing a morbid, noxious, or deadly effect upon it विष *n.*; any thing infectious or malignant विष *n.*, रोगः the p. of pestilential diseases; that which destroys moral purity or health भष्टकारक वस्तु *f.*, विष *n.*: the p. of sin; mineral and vegetable p. स्थावर विष *n.*; animal p. जंगम विष *n.*; application or use of p. विषप्रयोग; taking p. विषभक्षण -सेवन *n.*; drinking p. विषप्राशन *n.*; curing p. विषम्.—*v.* विषदेण-घालणे; बिषडणे, नासणे; —one's self विष खाणे; to be *poisoned* विषारणे; to p. the ears of कान फुँकणे, [with]. -ous *a.* विषाचा, विषारी, जहरी.

POKE* खिसा, कप्पा; to buy a pig in a p. पाण्यात द्वैस आणि वर मोल.—*D. v.* भोसकणे; —as an ox हुंदाडणे, ढोसणे.—*i.* चांचपणे, चांपसणे; at ठुसकणे.—POKER, instrument for stirring the fire खोरणे *n.*, उकरणे *n.*

POLE (*polus*) one of the extremities of an axis, in which a sphere revolves कृप्याचे टोंक *n.*;—of the earth धूत; heavens आकाश. -STAR धूतारा.—POLAR *a.* धूताचा, धूताकडला -चा. -ITY विविक्ति शक्ति दाखविंयाचा धर्म.

POLE* long staff दांडा, काठी *f.*, सोट;—of a tent खांब;—of a palanquin दांडी *f.*;—of a carriage दांडी *f.*, 'पोल';—with a crook to pull down pods, fruits, &c. अकडी *f.*, शेकाटी *f.*; measure of length of five and a-half yards काठी *f.*. -AXE फरशी *f.*, फरस.

POLEMIC, -AL *a.* (*Gr. polemos*, war) controversial वादाचा, वादात्मक (treatise); disputatious वादकरणारा, प्रतिवादी, तकरारी (writer).—POLEMICS वाद; धर्मसंबंधी वाद; धर्मसंबंधी वादाची विद्या *f.*, धर्मवादशास्त्र *n.*

POLICE (*Gr. polis*, city) government of a city or town शहरची गांवची बंदोबस्ती *f.* व्यवस्था *f.*; internal regulation and go-

vernment of a kingdom or state राज्याचा देशाचा बंदोबस्त; body of civil force by which a city or country is regulated पोलीसचे लष्कर *n.*, गांवखालाचे लष्कर *n.*, पोलीस *n.*; p. station पोलिसाचे ठाणे *n.*, चौकी *f.*—POLICY, the art of government राजनीति *f.*, राज्य चालविषयाची युक्ति *f.*; dexterity of management चतुराई *f.*, हतोटी *f.*; prudence in the management of affairs काम करण्याची चतुराई *f.*, व्यवहारचातुर्य *n.*—POLITIC *a.* राजनीतीचा, नीतिज्ञ, नीतिकुशल; sagacious in promoting a policy मतलबी, कारस्थानी; prudent शहाणा, समजदार; cunning हिकमती, कावेवाज. -AL *a.* राजकारभाराचा, राजनीतीचा; लोकाचा, देशाचा; public सरकारी, सरकारी नाय्याचा (character); p. economy व्यवहारशास्त्र *n.*—POLITICIAN *n.* राजनीतिकुशल, राजनीतिज्ञ; a man of artifice लागलाव्या, कवायती, कारस्थानी.—POLITICS, science of government राजनीति *f.*, राजशासनविद्या *f.*; political trickery कारस्थान *n.*—POLITY राज्यव्यवस्था *f.* नियम, नीति *f.*, बंधारण *n.*

POLISH *v.* (*polire*) make smooth and glossy जिळ्हई देणे, उजळणे; make elegant and polite सभ्य शिष्ट क. [up, with].—*n.* सफाई *f.*, जिळ्हई *f.* ओप *f.*; सभ्यता *f.*, प्रैटि *f.*, सौजन्य *n.* -ER उजळणारा, ओपदेणारा, सफाई आणणारा;—of weapons or tools शिकलकर.—POLITE *a.* elegant in manners सभ्य, शिष्ट; courteous आदरशील, सक्तारी. -NESS शिष्टता *f.*, सभ्यता *f.*, सौजन्य *n.*; गृहस्थपणा, रीतरवेस *f.*. -LY *ad.* सभ्यपणाऱ्ये, शिष्टपणाऱ्ये, तजीम देऊन.

POLL *Ger.* the head of a person डोई *f.*, डोसके *n.*; register of heads, that is, of persons डोइंपटी *f.*, माणूसपटी *f.*; [entry of the names of electors who vote for civil officers; election of civil officers; place

[where an election is held].—*v.* ख-डसणे, डुखणे;—the head, &c. कैंस कापणे -कातरणे; fleece लुचाडणे, नागवणे, लुटणे; enter, as polls, in a list मत देवाराचीं नांव पटावर टाखलक.; [to p. a jury, to examine each member of the party individually as to his concurrence in a verdict which has been rendered by them.] -ARD tree having its top cut off डेखन *n*, डुखन *n*; stag that has cast his horns मुँदा काळबीट; clipped coin कापलेले नाणे *n*. -TAX डोइयटी *f*, जिजिया.

POLEN (*L.*) फुलांतला बुका, पराग, रज *n*.

POLLUTE *v.* (*polluere*) make foul मळविणे, मळीण क.; defile morally मळीण-भ्रष्ट क., विषडणे;—ceremonially विटाळविणे, बाटवणे, अशुद्ध -ओवळा क.; violate by illegal sexual commerce भर्ट-खराब क. [with].—POLLUTION मळविणे *n*; अपवित्रता *f*, मळ; बाट, भ्रष्टाकार; [Med. emission of semen, or sperm, at other times than in sexual intercourse].

POLLUX (*L.*) *Astron.* पुनर्वसु नक्षत्र *n*.

POLTRON *F.* भित्रा, कटलंडी, भागुडाई *f*.

POLYANDRY (*Gr.* *polus*, many, *andros*, man) एकाच वेळेस अनेक नवरे असणे *n*, बहुभर्तृत्व *n*.

POLYGAMY (*Gr.* -*gamos*, marriage) एकाच वेळी अनेक वायका करण्याची चाल *f*, बहुपत्नीत्व *n*, अनेक वायका *f pl.*—POLYGAMIST ज्यास अनेक वायका आहेत तो; advocate for polygamy बहुपत्निवादी.

POLYGLOT *a.* (*Gr.* *glotta*, tongue) पुकळ भाषां-चा, बहुभाष.—*n.* a man knowing many languages बहुभाषज; a book containing several versions of the same text बहुभाष्य; [the text of one of the versions in a proper polyglot, printed by itself].

POLYGON *a.* (*Gr.* *gonos*, angle) बहुकोण.

POLYMATHY (*Gr.* *mathein*, to learn) अनेक विद्याज्ञान *n*.

POLYPARIOUS *a.* (*Gr.* *polos*, many, *L.* *parere*, to produce) बहुत उपजविणारा, बहुप्रसव.

POLYTHEISM (*Gr.* -*theos*, god) doctrine of a plurality of gods or invisible beings superior to man, and having an agency in the government of the world बहु-देवमत *n*.—POLYTHEIST बहुदेवमतवादी.

POMEGRANATE (*pomum*, a fruit, *granatus*, grained)—the tree डाळिंब *f*, डाळिंबी *f*;—the fruit डाळिंब *n*, अनार *n*.

POMFRET सरगुटले *n*, सरंगा; black p. हलवा.

POMMEL (*pomum*, a fruit) बोंड *n*, गोंडा, &c. —*v.* कुदळणे, बडवणे, कुंदी काढणे, बुंदकणे.

POMP (*pompa*) grand procession समारंभाची-थाटमाटाची स्वारी *f*; show of magnificence डामडौल, थाटमाट. -OUS *a.* थाट-माटाचा, छानदारीचा, समारंभाचा; boastful बढाईचा, शेखीचा. -NESS थाट, थाटमाट, डौल, बढाई *f*, पत्राज *f*.

POND* तळे *n*, तलाव. डबके *n*.

PONDER *v.* (*pondus*, a weight) विचार क., चिंतणे; मनांत टेवणे.—*i.* वर विचार -यें चिंतन क. [on, upon, over]. -ABLE *a.* वजन करायाजोगा; तुलनीय. -OUS *a.* वजनदार, जड, भारी; important वजनदार, भारी, ऐवट.

PONIARD *F.* कटार *f*, जंब्या.

PONTIFF (*pons*, a bridge, *facere*, to make, because the first bridge over the Tiber was constructed and consecrated by the high priest) मुख्य धर्माधिकारी, महा धर्माध्यक्ष; the pope रोमन व्याथोलिक धर्माधिकारी, 'पोप'; Mahomedan p. खर्लाफ, इमाम; Hindu p. शंकराचार्य, जगद्गुरु.—PONTIFICAL *a.* मुख्य धर्माध्यक्षाचा.

PONTOON (*pons*, a bridge) पूल बांधण्याची नाव *f*.

PONY (from *puny*) तटू *n*.

POOL* small collection of fresh water supplied by a spring, or occurring in the course of a stream कुंड *n*; puddle डबरा, डवके *n*.

POOH *int.* थत्, फु.

POOP (*puppis*) गलबताचा मागला भाग.

POOR *a.* (*pauper*) destitute of property गरीब, दरिद्री, निधन; *Law.* नादार, गरीब; lean रोड, भुकिस्थ (horse); of little value भिकार, फुसका, कवडीमाल (coat, house);—as soil भुकड, भरड;—as diet रुखा, रुक्ष; worthy of pity बापडा, बिचारा; wanting in strength अशक्त, नुकसान, नवधा (health); valueless हलका, क्षुलक, पोकळ, व्यर्थ (excuse); the p. गोरगरीब *pl.* -BOX गरिबांसाठीं वैसा टाकण्याची पेटी *f.*, धर्मपेटी *f.* -HOUSE धर्मगाळा *f.*, भिक्षागृह *n.* -LAWS गरिबांचे पोषण करण्याचे कायदे *pl.* -LY *ad.* गरिबाच्या रीतीने, गरीबीने; with little or no success निफळ, व्यर्थ, यशावांचून; without excellence or dignity रंगावांचून, भारदस्ती वांचून; meanly नीच-अधमवृत्तीने.—*a.* काहीसा रींगी, आजारी, अस्वस्थ.

POP *D.* खुट वाजलेला अवाज.—*v. i.* फटकन-सटकन-तटकन चालणे.—*t.* झटकन-पटकन टाकणे-काढणे: to p. the question; cause to pop, as corn उलवणे, उतटवणे; off सटकणे, झटकणे, उडणे.—*i.* फुट-फट वाजणे; झटकन शिरणे किंवा बाहेर निघणे; झटकन फिरणे.—*ad.* फटकन, सटकन. -GUN फटकळी *f.*, नेपटी *f.*

POPE (*papa*, father) the bishop of Rome, the head of the R. C. church रोमन क्याथोलिक मंडळीचा धर्माधिक्ष, क्याथोलिक धर्माधिकारी, 'पोप' -DOM पोपाचा हुद्दा; पोपाचा अभ्यल-अधिकार.—POPISH *a.* पोपाचा; रोमन क्याथोलिक मंडळीचा धर्माचा (ceremonies).

POPINJAY *F.* राघु, पोपट.

POPLAR (*populus*) हिवराचे झाड *n.*

POPPY* खसखसीचे झाड *n.* -HEAD पोस्त *n.*, पोस्तबोड *n.*

POPULACE (*populus*) साधारण लोक *pl.*, कुण्बी माळी *pl.*—POPULAR *a.* सामान्य-साधारण लोकांचा; suitable to common people लोकोपयोगी (instructions); inferior हलका, साधारण (figs); beloved by people लोकप्रिय, लोकांस आवडता (governor); prevailing among the people साधारण, सामान्य, लोकांत चालू असलेला, प्रवृत्त, चालू (disease).—POPULARITY लोकांची प्रोती *f.*, लोकप्रियता *f.*, जनप्रियता *f.*; desire of p. लोकरजनेच्छा *f.*—POPULARLY *ad.* लोकरुढीने, व्यवहारात.—POPULATE *v.* वसविणे, वस्ती क.—POPULATION प्रजावृद्धि *f.*; the whole people of a country प्रजा *f.*, वस्ती *f.*, लोक *pl.*—POPULOUS *a.* दाट-भर वस्तीचा. -NESS भरवस्ती *f.*, आवादानी *f.*

PORCELAIN *It.* चिनी भांडी *n pl*; p. clay चिनीमाती *f.*

PORCH (*porta*, a gate) देवढी *f.*, देलज *f.*;—before a temple सभामंडप.

PORCUPINE (*porcus*, swine, *spina*, thorn) सायाळ *f.*, साळू *f.*

PORE (*porus*) a minute orifice in an animal membrane रोमरंघ *n.*; minute opening सूखमरंघ *n.*—POROUS *a.* रंघ-चिद्रुक्त, सच्चिद्र.—POROSITY वैरत्य *n.*, विरविरीतपणा, सच्चिद्रता *f.*

PORE *v. i.* Ger. डोळे लावून पाहणे, डोळेफोड क. [over].

PORK (*porcus*, swine) डुकराचे मांस *n.*

PORPOISE (*porcus piscis*, hog-fish) गाथा, घज्याळ मासा, ढोण.

PORRIDGE *F.* kind of food prepared by boiling vegetables in water, with or without meat घाटा; [often made, in America, by boiling meal, flour, &c., in water, or in milk and water, to the consistency of thin paste].—PORRINGER कटोरा, वाटी *f.*

PORT (*portus*,) बंदर *n*; p. clearance रवानगी *चिंडी f*; (*porta*) गलवता वरील तोकेची बारी *f*, जंगी *f*.—(*portare*, to carry) चाल, *f*, वर्त्तणूक *f*.—(from *Oporto*) एक जातीचे मय आहे, 'पोर्ट वैन' *f*; गलवताची डावी बाजू *f*.—* दार *n*, दरवाजा.—*v.* [Mil. hold, as a musket, in a standing direction upward across the body, so that its breech is in front of the right hip, and the barrel in front of the left shoulder: to p. arms]; डावीकडे सुकाणू फिरविणे. -ABLE *a.* capable of being borne सहज नेण्याजोगा, सहज हातांत घेऊन ज्ञाण्याजोगा, सुटसुर्टित (bed); sufferable साद्य, सोसायाजोगा (pain). -AGE नेणे *n*, वाहणे *n*; price of carriage हेल, हमाली *f*; [sailor's wages when in port; amount of a sailor's wages for a voyage; a narrow tract of land over which merchandise, &c., is carried on between two bodies of navigable water]. -AL दरवाजा, दार *n*; framework of the gate दाराची चौकट *f*. -ER द्वारपाळ, देवढीवाला; हेलकरी, हमाल; एक प्रकारचे मय *n*, 'पोर्टर' *f*. -LY *a.* having a dignified mien देखणा, गोरवशाली, ढबदार, भारदस्त, corpulent ढमाल, स्थूल. -FOLIO, case for loose papers कागद ठेवण्याचे वेष्ट *n*, ड्रुग दान *n*, पोवर्खंड *n*; collection of prints, designs, &c. तसविरी, नकाशे इ० चा संग्रह; office and functions of a minister of state प्रधानाचा हुदा आणि कारभार *n*. -MANTEAU, bag, usually made of leather for carrying apparel and other furniture on journeys प्रवासांत बरावर नेण्याची कातड्याची थेली ऐरी *f* वैगर, जामदानी *f*. -HOLE जहाजाची जंगी *f*. -TOWN बंदरी गांव, बंदर *n*, उतारणेंड *f*. -WINE एक प्रकारचे मय *n* आहे, 'पोर्ट वैन' *f*.

PORTEND *v.* (-tendere, to stretch) पुढेर्वणे, अगोदर सुचवणे, दर्शविणे, दाखवणे, चिन्ह

दाखवणे.—PORIENT दुश्चिन्ह *n*, अपशकुन. -OUS *a.* अरिष्ट -अभद्रसूचक.

PORTICO (*porticus*) देलज *f*, द्वार *n*, मंडप.

PORTION (*pars, part*) अंश, विभाग; allotment हिस्सा, वांटा; part of an inheritance द्रव्यांश, ऋक्षभाग; part of an estate given to a child लेकराचा वांटा, दूधभात, बालपरवेशी *f*; wife's fortune स्त्रीधन *n*.—*v.* वांटणी *k*.—a maiden हुंडा देणे.

PORTRAY *v.* (-trahere, to draw) तसबीर -चित्र काढणे; describe वर्णन-निरूपण क, वर्णणे.—PORTRAIT तसबीर *f*, चित्र *n*.

POSE *v.* (*pausa*, a pause) puzzle कुंठित क, कोऱ्डणे, निरुत्तर क.; question with a view to puzzling कुंठित करण्यासाठी प्रश्न विचारणे, कोऱ्डे घालणे [with].

POSITION (*ponere*, to place) altitude अंगस्थिति *f*, ठाण *n*; situation स्थान *n*, स्थिति *f*; ground which any one takes in an argument प्रमाण *n*, आधार; to be in a false p.; thesis पूर्वपक्ष, प्रतिज्ञा *f*; social rank पदवी *f*, दरजा; Mil. space of ground जागा *f*, ठाण *n*, भूमि *f*.—POSITIVE *a.* real खरा, वास्तविक (good); absolute निखालस, ठाम, खचीत; clearly expressed साफ, स्पष्ट (promise); not admitting any doubt खसखसीत, चरचरीत, साफ (commands); settled by arbitrary appointment नियोगसिद्ध -प्रयुक्त; overconfident मताभिमानी, मताग्रही; Gram. p. degree मूळकोटी *f*; Chem. धन; Alg. धन. -LY *ad.* साफ, स्पष्ट; खचीत, खरोखर: the witness testified p. in regard to a fact.

Possess *v.* (-sedere, to sit) occupy in person पासी -बवळ असणे; have the legal title to स्वामित्व -सन्ता असणे; take charge of ताब्यात -कबज्जात हस्तगत करून घेणे; enter into and influence, as an evil spirit लागणे, भरणे, संचरणे;—of or

with सत्ता -अधिकार देणे; inform कळविणे: I have possessed your grace of what I purpose;—as a thought, passion, &c. घेरणे, वेढणे, प्रस्त क. -ION ब्रवळ -पदरी असणे n, कवज n; भोगवटा, वहिवाट f; thing possessed माल, स्व n; भूतसंचार बाधा f, भूतवेश, उपद्रव; pl मालमत्ता f, वित्त n. -IVE a. Gram. संबंधवाचक, संबंधी (case). -ER बाळगणारा; धनी, मालक, स्वामी; वहिवाटणारा, भोक्ता.

POSSET v. W. विरजणे, जमवणे.

POSSIBLE a. (*posse*, to be able) liable to happen संभव व्हायाजोग, घडायाजोग; barely able to be, but highly improbable शक्य.—POSSIBILITY शक्यता f, संभावना f, संभव.—POSSIBLY ad. कदाचित; कोणत्याही शक्तीने.

POST (*ponere*, to place) pillar खांब, स्तंभ;—of a door बाई f; office काम n, हुदा; military station लक्षणे ठाणे n, ठाणे n.—F. टगल n, डाक f.—v. i. डाकोडाक जाणे, डाक-मार्गाने जाणे; travel with speed कुच दरकुच जाणे.—v. i. advertise जाहिरातेणे; advertise opprobriously नावाचा धांडोरा पिण्डिणे, डंका वाजविणे, वरात काढणे: to p. one for cowardice; set ठेवणे, बसविणे (a sentinel); put in the mail डाकेत टपालांत घालणे -टाकणे (a letter); carry, as an account, from the journal to the ledger खतावणी क. [off, away]. -AGE डाकवेहे हासील n. -BAG तोबरी f. -HASTE ad. डाकोडाक, मोठया जलदीने: he travelled p. -MASTER डाकेचा कारभारी, 'पोस्ट मास्टर' -OFFICE टपाल ची कचेरी f, 'पोस्ट होपीस' n.

POST-DATE v. (*post*, after, and Eng. date) अगाऊ युद्धील तारीख लिहिणे घालणे.

POST-DILUVIAN a. नोहाचे जलप्रलया नंतरचा, प्रलयोत्तरकालीन.

POSTERIOR a. (L.) later पाठीमागचा, नंतरचा; behind in position मागचा, मागला.—n. pl

गुदप्रेदश, कुले pl, इ०.—POSTERITY संतान n, संतति f; opposed to ancestors पुढले लोक pl, पुत्रपौत्रादि परंराजा f.

POSTERN (*post*, after) मागलेंदार n, दिंडी f, चोरखिडकी f.

POSTHUMOUS a. (-humus, ground) born after the death of the father or taken from the dead body of the mother बाप मेन्यावर झालेला अथवा आई मेन्यावर तिच्या पोटांतून काढलेला (child); published after the death of the author प्रथकर्ता मेन्यावर च्या मागून प्रसिद्ध झालेला (works); continuing after one's decease मेन्या नंतर नागै मागून चालणारा उरणारा राहणारा (character).

POST-MERIDIAN a. (*post*, after, and meridian) दोनप्रहरा नंतरचा, अपराह्नकालिक.

POSTPONE v. (*ponere*, to put) दिवसगतविर -लांबणीवर टाकणे [to, till].

POSTSCRIPT (-scriptum, written) ताजा कलम n.

POSTULATE v. (*postulare*, to demand) position assumed without proof स्वीकृत पक्ष.

POSTURE (*ponere*, to place) attitude ठाणमाण n, आसन n, बैठक f, शरीरस्थिति f; position स्थिति f, अवस्था f.

Posy (See POESY) motto लेख, वचन n.—of a ring मुद्रेवरचा लेख, मुद्रालेख; nosegay तुरा.

Pot F. vessel for boiling meat, &c. भाडे n, पात्र n;—for holding water, &c. घागर f, घडा. -TAGE मासाची कढी f. -BELLY ढेर n, दोंद n. -BELLIED a. ढेण्या, ढेरपोट्या, ढेवरा.

-HERB शाकभाजी f. -HOOK, -HANGERS [a hook on which pots and kettles are hung over the fire]; pl. scrawled letter मांजरा कुच्याचे पाय pl. -SHERD खापर n, खापरखुंटी f. -TER कुंभार. -TERY कुंभारकाम n, मातीची भाडी f pl.; place where earthen vessels are manufactured कुंभारचा कारखाना.

POTABLE *a.* (*potare*, to drink) प्यायाजोगा, पेय.—POTATION पानोत्सव, पानसमारंभ; एक जातीचे पेय आहे.—POTION पिण्याचे औषध *n.* POTASH (*pot & ashes*) एक जातीचा क्षार आहे. POTATO *F.* बटाटा; sweet *p.*—the fruit रताळू *n.*;—the plant रताळी *f.*

POTENT *a.* (*potis*, able) बळकट, जोरदार; having authority, control, or dominion प्रतापशाली, पराक्रमी, बलाढ्य (prince);—as medicine, drink, &c. जालीम, कडक, जलाल; having great influence वजनदार, भारी.—POTENCY पराक्रम; तेज *n.*, जहाली *f.*—POTENTATE अधिपति, नरपति.—POTENTIAL *a.* existing in possibility not in act संभाव्य, संभावनीय; Gram. विधिलिङ्ग; *p.* mood शब्द्यरूप *n.*

POUCH* small bag पिशवी *f.*, थेली *f.*; bag of a bird पक्ष्याचे गळ्यांतील पिशवी *f.*;—of a monkey गळफड *n.*—*v.* पिशवीत शिलकेत टाकणे; swallow, said of fowls गिळणे, गट क.

POULTRY *F.* कोबडीं, बदकें *n pl*, वैगरे.—POULTERER कोबडीविक्या.

POULTICE (*Gr. poltos*) पिकवण *n*, लब्दा, 'पोटी-स' *n.*

POUNCE (*pumex*) रेती *f.*, वाळू *f.* (कागदावर घालायाची).—*v.* कागदावर रेती घालणे-टाकणे.

POUNCE *v. i.* (*pungus*, a fist) झांप-झडप घालणे [on, upon].

POUND* *a.* a weight पक्का अर्धा शेरावे एक वजन आहे; a coin दहा रुपयाचे एक नाणे आहे, 'पौंड'.

POUND* *v.* कुटणे, कांडणे, बडीवणे;—rice, &c. सडणे, कांडणे [down].

POUND* सरकारी कोंडवाडा, चुकार गुरांची कोंडी *f.*

POUR *v. W.* cause to flow ओतणे, सोडणे, धार पाडणे; emit सोडणे, ओतणे; utter वदणे, बोलणे; throw in profusion ओतणे

वृष्टि क.; forth, out पाऊस पाडणे, वृष्टि क. भडभडवणे; in भरणे, ओतणे; off रिचवणे.—*i.* धार लागणे, भडभड वाहणे; as rain दासळणे, मुसळधार धोधोधो पडणे लागणे; rush लोटणे, धार पडणे; forth पेंच बीळ फुटणे.

POUR *v. i. W.* look sullen फुगणे, फुगून बसणे, मुरमुसणे; protrude बाहेर येणे (the lips).

Poverty (See POOR) गरीबी *f.*, दारिद्र *n*; deficiency of resources तंचाई *f.*, कोतेषणा, कार्पण्य *n*; *p.* of language शब्दकार्पण्य *n.*

POWDER (*pulvis*) dust भुगा, पीठ *n*, बुकणी *f.*, पूड *f.*; Med. चूर्ण *n*; gunpowder बंदुकीची दाळ *f.*—*v.* भुगा क. -पाडणे; sprinkle with powder भुग्याचे पिठाचे शिपणे क.; sprinkle with salt खारवणे, मीठ घालणे [down]. -HORN गिंगडा. -MAGAZINE दारूचे कोठार *n.*—POWDERY *a.* भुसभुसीत, पिठाळ.

POWER (*potis*, able) शक्ति *f.*, जोर *n*, बळ *n*; authority सत्ता *f.*, अधिकार; influence चाल *f.*, चलती *f.*, वजन *n*; potency तेज *n*, बळ *n*, सत्ता *n*; military or naval force सैन्य *n*, सेना *f.*;—of an engine बळ *n*: horse *p.*; mental ability गुण, शक्ति *f.*: the *p.* of reasoning; legal authority सत्ता *f.*, मुख्यारपत्र *n*-नामा; natural or moral *p.* शक्ति *f.*, बळ *n*, आवांका; according to one's *p.* यथाशक्ति *f.*; in the *p.* of आहारी; to have *p.* हात चालणे; *p.* of utterance वाक्शक्ति *f.*; to fall into the *p.* of च्या तावर्डीत सांपडणे; season of p. चालता काळ; under the *p.* of वश, आधीन. -FUL *a.* बलकट, बलवान; प्रबल, सबल, दृढ; गुणकार,

जालीम, तेजस्वी. -LESS *a.* निर्बल, शक्तिहीन, निरूपाय, लाचार.

Pox* small p. देवी *f*, फोड़ा *f pl*; chicken p. कांजण्या *f pl*; cow-p. गोस्तनशीतिला *f pl*; venereal disease दुःख *n*, गरमी *f*.

PRACTICE (*Gr. praktikos*, practical) habit अभ्यास, वहिवाट *f*, राबता; constant use वहिवाट *f*, रूढि *f*, वापर; actual performance आचरण *n*, अनुष्ठान *n*, सेवा *f*; exercise of a profession आचरण *n*, सेवन *n*, वृत्ति *f*;—of medicine चिकित्सा *f*, वैद्यकिया *f*; artifice युक्ति *f*, कावा: he sought to have it by p.; *Arith.* द्वादशाश गुणाकार; military p. शस्त्राभ्यास; ball p. गोल्डबार; attainable by p. अभ्यासगम्य; skill acquired by p. कसरत *f*; to be in general p. प्रचार -प्रशात असरेण.—*v.* परिषाठ -अभ्यास ठेवेण;—profession or art करणे, आचरणे.—*i.* राबता -सवयी ठेवेण -असरेण; धंदा -उद्योग चालवणे *-k.*; कावा -कृत्रिम चालवणे.—PRACTICABLE *a.* साध्य, सवधड, सोपा; उपयोगाचा, चालायाजोग, चालू [for].—PRACTICAL *a.* कर्माचा, क्रियेचा; useful उपयोगाचा, व्यवहाराच्या -वहिवाटीच्या कामाचा, व्यवहार्य (purposes); derived from practice अभ्यासक्षम, अभ्यासाचा, सराव्याचा (skill); evincing practice व्यवहारज, कर्मजानी (man).-LY *ad.* व्यवहारात, व्यवहारप्रकरणात; अभ्यासानें.—PRACTITIONER धंदा -उद्योग करणारा; medical p. वैद्य; चिकित्सक; सवयीने -रावत्यानें करणारा; artful person कसवी कारोगर.

PRAISE (*pretium*) commendation for worth तारीफ *f*, प्रशंसा *f*, सुति *f*; joyful tribute of gratitude or homage rendered to the Divine Being ईश्वरउपकारसुति *f*, उपकारस्तवन *n*, स्तोत्र *n*, कवन *n* (*Ps. xl. 3*); object of praise सुतिपात्र, सुतीस कारण *n*, सुर्तीचा विषय (*Deut. x. 21*).—*v.*

60 D

स्तव -सुति *f.*, स्तवणे, गुणानुवाद गाणे [for]. -WORTHY *a.* सुतियोग्य, रुत्य, प्रशंसनीय.

PRANCE *v. i.* Ger. spring, as a horse in high mettle नाचणे; ride ostentatiously दिमाखाने -तोऽयाने घोड़वार बसणे -मिरवीत जाणे; strut नटत -नखग्याने चालणे [about, along, off, away].—PRANK चाळे *pl*, चेष्टा *f pl*, ढंग *pl*.—*v.* टाक्टिका -चटीपटी *k.*

PRATE *v. i.* Ger. बटवट -बडबड *k.*, गप्पा मारणे, तोड सोडणे [about].—*n.* बडबड *f*, बटवट *f*, गप्पा *f pl*.—PRATTLE मुलांचा किल्किलाट, बालशब्द -भाषण *n*.—*v. i.* बडबड *k.* [about].

PRAWN झिंगा मासा.

PRAY *v. i.* (*precari*) entreat विनंती *k.*, मारणे; address the Supreme Being with adoration देवाची -परमेश्वराची प्रार्थना *k.*, प्रार्थना *k.* [to, for].—*t.* ची प्रार्थना -विनंती *k.* -ER विनंती *f*, अर्जी *f*; ईश्वरप्रार्थना *f*, प्रार्थना *f*, -BOOK प्रार्थनापद्धति *f*. -FUL *a.* भजननिष्ठ, भजनशील.

PREACH *v. i.* (*praedicare*, cry in public) pronounce a public discourse on a religious subject, or from a text of Scripture धर्मोपदेश -उपदेश *k.*; give earnest advice on moral or religious grounds बुद्धिवाद सांगणे, उपदेश *k.*.—*t.* proclaim or publish in religious discourses -चा उपदेश *k.*, उपदेशात सांगणे, चे घोषण *k.* (*Is. lxi. 1*); speak in favor of वाटचे -पक्षाचे -तर्फचे बोलणे [on, upon, about]. -ER धर्मोपदेशक, उपदेशक. -ING उपदेश, धर्मोपदेश, घोषण *n*.

PREAMBLE *v.* (*præambulus*, walking before) प्रस्तावना *f*, उपोद्धात [to].

PRECARIOUS *a.* (*precis*, a prayer) depending on the will of another अन्याधीन, प्रस्तावीन; held by a doubtful tenure डळ-मळीत, अनिश्चित.

PRECAUTION (*-cavere*, to be on one's guard)

सावधगिरि *f.*, पुढचा विचार; measure taken beforehand to ward off evil पूर्वीच करून ठेवलेला बंदोवस्त -उपाय, अनिष्ट-निवारणोपाय, तरतूद *f.*, तजबीज *f.*

PRECEDE *v.* (*-cedere*, to) पुढे-अगोदर जाणे-येणे; go before in rank सन्माना विषयां पहिला -अग्रगण्य असणे.—PRECEDENCE पुढे जाणे *n.*, अग्रगमन *n.*; पहिला मान *f.*, अग्रमान *n.*; superiority वर्चस्व *n.*, प्राधान्य *n.*—PRECEDENT *a.* पूर्वीचा, मागला.—*n.* मागला दाखला, मागले उदाहरण *n.*, मामूल, शिरस्ता [for].

PRECENTOR (*-canere*, to sing) सूरकरी, घोर-क्या गाणारा, अग्रगायक.

PRECEPT (*-capere*, to take) विधि, नियम, आज्ञा *f.*, सूत्र *n.* -IVE *a.* विधीचा, विधिरूप, विधायक: p. parts of the Scriptures. -OR शिक्षक, अध्यापक, गुरु, वस्ताद;—in religion आचार्य, पाठक, गुरु.

PRECESSION (See PRECEDE) Astron.—of the equinox अयनांश.

PRECINCT (*-cingere*, to gird) हड्डी *f.*, शीव *f.*, पालव.

PRECIOUS *a* (*pretium*, price) बहु मोलाचा, किमर्तीचा; very valuable अमोत्य, उंची, उक्कट; p. metals सोने *n.* अणि रुपे *n.*; p. stone जवाहीर *n.*, मणि, पाषाण.

PRECIPICE (*-caput*, head) कडा, कडी *f.*, डगर *f.*—PRECIPITANCE उतावळी *f.*, जलदी *f.*, घाई *f.*—PRECIPITANT *a.* falling headlong मुसाडी मारणारा, अधोधावी; adopted with haste उतावळीचा, जलदीचा, कच्चे मसलतीचा; hasty उतावळीचा, घाईचा.—PRECIPITATE *v.* डोईकडून फेकणे-टाकणे; cast down from a steep declivity कड्यावरून टाकणे; घाई-उतावळी क.; throw to the bottom of a vessel, as a substance in solution तळी वसविणे, सांका पाडणे.—*i.* डोईकडून पडणे; घाई क.; तळी निवळी वसणे [from,

into]. -LY *ad.* उतावळीने, घाईने.—PRECIPITATION डोई कडून टाकणे *n.*; घाई करणे *n.*; घाई *f.*, उतावळी *f.*—PRECIPITOUS *a.* कडा तुटलेला, उभा; उतावळा.

PRECISE *a.* (*-cædere*, to cut) not uncertain ठास, ठाम, खचीत; overstrictly adhering to बेतवात्या, टाकठीक करणारा; exact बरोबर, सुरी, मोजलेला. -LY *ad.* ठास, बरोबर, तंतोतंत, थेट; टापटिपीने, बेतवाताने.—PRECISION ठाम-ठासपणा, खचीतपणा; रेखलेपणा, टापटीपण.

PRECLUDE *v.* (*-cludere*, to shut) आड-आडवा येणे, आडवणे, प्रतिबंध क. [from].—PRECLUSION बंदी *f.*, प्रतिबंध; बाहेर ठेवणे *n.*

PRECOCIOUS *a.* (*-coquere*, to cook) आगसलेला, अपूर्णकालपक; having the faculty developed more than is natural or usual at a given age बालपक, बालपौढ, प्रौढुद्विधि (child).—PRECOCITY अपूर्णकालपकता *f.*; बालपौढि *f.*

PRECONCIEVE *v.* पूर्वी-अगोदर मनात आणे-समजणे.—PRECONCEPTION पूर्वकल्पना *f.* अप्रबुद्धि *f.*, पूर्वतकं.

PRECONCERTED *a.* पूर्वसंकेताचा, पूर्वी योजलेला.

PRECURSOR (*-currere*, to run) पूर्वचिन्ह *n.* -लक्षण *n.*

PREDATORY *a.* (*præda*, prey) लुटीचा, लुटाऱ्य, लुटायाचा (party); ravenous बुभुक्षित, हवरा, अधासी (appetite).

PREDECESSOR (*-decidere*, to go away) मागला, माजी (कामदार, आधिकारी).

PREDESTINE, PREDESTINATE *v.* (*-destinare*, to determine) पूर्वी योजणे, नेमणे.—PREDESTINATION पूर्वयोजना *f.* पूर्वसंकल्प; Theol. the purpose of God from eternity respecting all events ईश्वरनियमित पूर्वयोजना *f.*, ईश्वरी संकल्प; Hindu theol. अदृष्टवाद.

PREDETERMINATION पूर्वीचा ठराव, पूर्वसंकल्प.

PREDICATE *v.* (See PREACH) बोलणे, सांगणे.
—*n.* वाच्य *n.*, अभिधेय *n.*—PREDICAMENT
class जात *f.*, विन्हा, वर्ग; condition दशा
f., अपेटा *f.*; category पदार्थ.

PREDICT *v.* (*-dicere*, to say) भाकीत -भविष्य
सांगणे [of]. —ION भविष्यकथन *n.*, भाकणूक
f.; prophecy भविष्य *n.*, भाकीत *n.*

PREDILCTION (*diligere*, to love) अगोदरची
मीति *f.*-ओढ *f.*, पूर्वीची आवड *f.*, हौस *f.*

PREDISPOSE *v.*—the mind पूर्वी वळवणे, कल-
ज्ञोंक देणे;—the body अगोदर सिद्ध-तयार *k.*
[to, for].—PREDISPOSITION पूर्वीचा कल,
प्रवृत्ति *f.*; पूर्वीची तयारी *f.*; p. to disease
रोगसुभेद्यता *f.*, रोगप्राद्यदशा *f.* [for].

PREDOMINATE *v. i.* (*-dominari*, to rule)
प्रबल असणे, वर्चस्व पावणे [over, in].—PRE-
DOMINANCE जोरा, वळकटी *f.*, प्रावल्य *n.*,
वर्चस्व *n.*, चलती *f.*, प्राधान्य *n.* [over].

PREEMINENT *a.* वर्चट, श्रेष्ठ, मुख्य; surpassing
others in evil and bad qualities
सवाई [in].—PREEMINENCE वर्चस्व *n.*,
प्राधान्य *n.*, श्रेष्ठता *f.*

PREEMPTION *F.* दुसऱ्याचे अगोदर विकत घेण्या-
चा अधिकार.

PREENGAGE *v.* अगोदर -पहिल्याने गुंतवून -बोली
करून ठेवणे. —MENT पूर्वीची बोली *f.*-चा
करार.—PREEXIST *v. i.* पूर्वी असणे. —ENCE
पूर्वी असणे *n.*, पूर्वस्थिति *f.*, पूर्वभूति *f.*, पूर्वसत्य *n.*

PREFACE (*-fari*, to speak) प्रस्तावना *f.*, परिभाषा *f.* [to].—*v.* प्रस्तावना लिहिणे.—*i.* प्रस्तावनास्त्रपणे द्याणणे -सांगणे [by, with].—PREFATORY *a.* प्रस्तावनास्त्र, पारिभाषिक.

PREFECT (*-facere*, to make) अधिकारी,
सुभेदार.

PREFER *v.* (*-ferre*, to bear) offer देणे, पुढे
ठेवणे; advance वाठवणे, चढवणे, अतामी-
जागा देणे; regard or honor before another
अधिक विशेष चहाणे, पसंत क. [to].

-ABLE *a.* अगोदर घेण्याजोगा, उत्तम, पसंत.
-ENCE अधिक आवड *f.*, चहा *f.*; पसंत केले-
ला मनुष्य किंवा वरतु *f.*; in p. to this द्या-
ला सोडून -च्या अगोदर.

PREFIX *v.* मांगे लावणे-जोडणे [to].—*n.* Gram.
उपसर्ग.

PREGNANT *a.* (*-genere*, to beget) being
with young, as a female गरोदर, गर्हार;
full of consequence सार्थ, सफल; p. signifi-
cation गर्भित अर्थ [with].—PREG-
NANCY गर्भारपणा.

PREJUDGE *v.* चौकशीचे पूर्वी ठरवणे, पूर्वी निवा-
डा -निश्चय करून ठेवणे.—PREJUDICE, opinion
formed without due examination
अविचाराचे मत *n.*, दुराघ्रह, अविचारवृद्ध *f.*
bias against मनाची गाठ *f.*-चा पीळ, अट
f.; injury नुकसानी *f.*, धक्का [against].—*v.*
विषयी पीळ-बांक आणणे-पाडणे; नुकसानी-खरा-
वी क.; वळवणे, तोल देणे: suffer not any
beloved study to p. your mind so far as
to despise all other learning [against].
—PREJUDICIAL *a.* अपकारक, बाखक.

PRELATE (See PREFER) मुख्य धर्माध्यक्ष (वि-
श्राप, आर्चविश्रप इ०);—often, with the
words derived from it, used invidiously in Eng. ecclesiastical history by
dissenters, respecting the Established Church system.—PRELACY मुख्य धर्माध्य-
क्षाची पदवी -जागा *f.*

PRELIMINARY *a.* (*-liminaris*, belonging to
a threshold) मुञ्जरंभीचा, आरंभीचा, उपक्रमाचा.—*n.* उपक्रमाचा -प्रारंभीचा विषय
गोट *f.*, गणपतिपूजन *n.*; pl पूर्वपीठिका *f.* [to].

PRELUDE (*-ludus*, play) musical strain introducing
the theme पूर्वरंग; something which indicates a future event रूप *n.*,
लक्षण *n.*, रंग [to].

PREMATURE *a.* काढाचे पूर्वी पिकलेला, कालपूर्व-
पक; too early काढाचे पूर्वीचा, अपूर्णकाल
(birth); arriving or received without

due authentication कच्चा, प्रमाणा वांचून घेतलेला [in].

PREMEDITATE v. पूर्वी कल्पिणे -योजून ठेवणे.—i. पूर्वी मनन विचार क.

PREMIER a. (*primus*, the first) मुख्य, सर. —n. मुख्य प्रधान, वर्जीर.

PREMISE v. (-mittere, to send) मुख्य विषयाचे पूर्वी सांगणे -लिहिणे; used previously अगोदर कामास लावणे -उपयोग क. [by].—n. Logic, प्रतिक्षा f, पूर्वपक्ष, साधन n pl; Law, घरदार n, वतनवाडी f, सत्तेची जागा f,

PREMIUM (L.) reward इनाम n, नजर f, बक्षीस n; something offered for the loan of money, generally signifying a sum in advance of the capital मनोरी f; at p. वरभावाने [on, for].

PREMONISH v. (-monere, to remind) पूर्वी सांगणे, ताकीद क.—PREMONITION पूर्व-मूचना f, पूर्वीची ताकाद f, पूर्वल्प n.

PREOCCUPY v. पहिल्याने धरणे -भागवटा क.; possess अगोदर मन वळवणे, अगोदर मनात भरणे [with].—PREOCCUPATION पहिला भागवटा, पूर्वभोग.

PREORDAIN v. पूर्वी नेमणे -स्थापणे.

PREPARE v. (-parare, to make ready) तयार सिद्ध क.; fit योग्य लायक क, सुधारणे [for, with].—i. तयारी क.; सिद्ध असणे; तजवीज तरतूद क. -ठेवणे [for.]—PREPARATION तयारी f, सिद्धता f; लायकी f, योग्यता f; मशागत f, मरामत f; preparatory measure तरतूद f, तजवीज f, उपाय;—of food पक्कान्न n, पदार्थ;—of medicine कल्प, पाक, रसायण n, रांधा.—PREPARATIVE, PREPARATORY a. तयारीच्या कामाचा, तयारीच्या उपयोगाचा; previous पहिला, पूर्वीचा, आरंभीचा.

PREPONDERANCE (-pondus, a weight) अधिक वजन n, भाराधिक्य n; superiority of influence प्राधान्य n, भारी वजन n, प्रभाव. —PREPONDERATE v. i. अधिक भारी असणे;

प्रधान-प्रबळ-वजनदार असणे.—t. हून अधिक भारी असणे [in, over].

PREPOSITION (-ponere, to put) Gram. उपसर्ग, शब्दयोगी अव्यय n.

PREPOSSESS v. preoccupy पूर्वी-अगोदर धरणे, आपला क.; bias पूर्वी-अगोदर मन वळविणे, चित्त ओढणे [for, in favor]. -ION पूर्वभोग, पूर्वधारण n; अग्रबुद्धि f, पूर्वग्रह, पूर्वीची समजूत f -चा कल.

PREPOSTEROUS a. (-posterus, latter) inverted in order विपरीत क्रमाचा, विपरीत, उलटा; contrary to nature or reason उलटा, विपरीत, वांकडा, बुद्धि-युक्तिविरुद्ध.

PREPUCE (*præputium*) the foreskin टोपी f, बौंडी f, अग्रवक्क f.

PREREQUISITE पूर्वी-अगोदर असायाचा पदार्थ -विषय गोष्ट f.—a. अगोदर असायाचा, पूर्ववश्यक, पूर्वप्रिक्षित.

PREROGATIVE (-rogare, to ask) हक्क, विशेष अधिकार.

PRESAGE (-sagire, to perceive acutely) prognostic पूर्वलक्षण n, चिन्ह n, सूचना f; foreknowledge पूर्वज्ञान n; presentiment पूर्वबोध, भान n [of].—v. पूर्वी दर्शविणे -दाखविणे; -चा पूर्वबोध असणे [to].

PRESBYTER (Gr. *presbus*, old) Anc. Church, an elder having authority to instruct and guide in the church खिस्ती मंडळांतला वडील; Church of Eng. one ordained to the second order in the ministry;—called also priest उपाध्या, 'प्रेसबितर' -IAN a. प्रेसबितर संबंधी, प्रेसबितराचा.—n. [one who maintains the validity of ordination and government by presbyters; one who belongs to a church governed by presbyters].—PRESBYTERY a body of elders in the Christian church वडील वर्ग; Presbyterian Church, a judicatory consisting

of all the pastors within a certain district, and one ruling elder, a layman from each parish or church, commissioned to represent the church in conjunction with the minister प्रेसबितरी सभा *f.*; [the presbyterian religion; *Arch.* that part of the church reserved for the officiating priests].

PRESIDENT (-scire, to know) भविष्यज्ञानी.—

PRESIDENCE भविष्यज्ञान *n.*, पूर्वज्ञान *n.*

PREScribe *v.* (-scribere, to write) direct नेमणे, नेमून देणे, हुक्म क.; *Med.* औषध ध्यायाला सांगणे, औषध देणे, औषधोपचार सांगणे [to, for].—PRESCRIPTION नियम, नेम, विधि; औषध उपचारविधि, चिकित्सालेख, उपचारपत्र *n.*; *Law*, the claim of title to a thing by virtue of immemorial use and enjoyment जुन्या वहिवाटीचा हक्क, जुनी वहिवाट *f.*, जुना भोगवटा.—PRESCRIPTIVE *a.* जुन्या वहिवाटीचा, प्राचीन भोगवटाचा, चिरकालभुक्त.

PRESENT *a.* (-esse, to be) being at hand जवळ, हाजीर, विद्यमान; now existing प्रकृत, प्रस्तुतचा, चालू; neither ended nor yet to begin चालता, सांप्रतचा, चालू: the p. year; सालमज्जूर *n.*; being now in view, or under consideration चालता, हाततिला, उपस्थित (business); immediate तात्कालिक, समयसूचक, तयार, रोकडा (wit); propitious अनुकूल, प्रसन्न, ऐकणारा: a god so p. to my prayer; p. tense वर्त्तमानकाळ [at, in].—*n.* वर्त्तमान-विद्यमानकाळ: at this p.; *pl.* *Law*, बक्षीसपत्र *n.*, सनद *f.*, मुख्यापत्र *n.*, इ०; gift देणगी *f.*, बक्षीस *n.*;—to superiors नजर *f.*, नजराणा;—to Brahamins दक्षिणा *f.*;—to a visitor at parting विदागी *f.*;—to a teacher गुह्यदक्षिणा *f.*;—to servants पोस्त *n.*;—at marriages अंदण *n.*; at p. सांप्रतकाळीं, आतं; in p. एकदम, लागलाच. —*v.* place in the presence of a superior

हजीर रुजू नमूद क., भेटवणे, मुलाखत क.: to p. an envoy to the king; exhibit to view or notice दाखविणे, कर्त्तविणे, सांगणे; deliver or give in a ceremonial manner समारंभाने देणे, भेट देणे, नजर क.: to p. a sword to a knight; grant देणे, दान क.; nominate to an ecclesiastical benefice धर्मापदेशकाच्या वृत्तीवर नेमणे; lay before a public body for consideration, as before a legislature. a corporation, &c. अर्ज क., सभेषुद्दे ठेवणे (a petition, memorial); point रोखणे: to p. a musket to the breast of another; [to p. arms, *Mil.* to hold them out in token of respect, as if ready to deliver them up] [to, with]. -ATION रुजू *k. n.*, भेट *k. n.*; हजीर होणे *n.*; मुलाखत *f.*, भेट *f.*; दाखवणे *n.*, प्रदर्शन *n.*, दर्शन *n.*; अर्पणे *n.*, समर्पण *n.*, निवेदन *n.* [the act of offering a clergyman to the bishop or ordinary for institution in a benefice]; the right of presenting a clergyman धर्मवृत्तिनियोजनापिकार; cross p. (of the foetus) आउवे येणे *n.*, मुढगर्भ [to]. -EE धर्माध्यापकवृत्तीवर नेमलेला. -LY *ad.* at once एकदम, एकदांच; instantly लागलाच, तत्काळीं; after a little time अमळशाने, लवकर, काढीवेळाने.—PRESENCE, state of being present विद्यमानता *f.*, हजिरी *f.*; nearness समीक्षता *f.*, सानिध्य *n.*; neighbourhood to one of superior rank हुजूर; person of a superior rank हुजूर; mein रूप *n.*, आकार, चर्या *f.*: a graceful p. be-speaks acceptance; p. of mind देहमान *n.*, सावधगिरी *f.*, फास *f.*; p. chamber दिवाणखाना, हुजूर; that waits in the p. of हुजूरा; to suffer to be in one's p. जवळ उभा *k.*; in the p. of समक्ष, पुढे; in your p. तुझे हुजूर-समक्ष.

PRESERVE *v.* (-servare, to save) keep or save from injury or destruction राखणे,

रक्षण -बचाव क., बंचवणे, बचावणे; season and prepare for preserving मुरब्बा क., रापविणे; maintain in a sound state जतन क., जपून ठेवणे; [to p. game to prevent from killing it].—n. मुरब्बा; शिकारी साठी पर्यावरे राखण्याची जागा f, मृगयाभूमि f [from, for].—PRESERVER राखणारा, रक्षक, पालक; संभाळणारा, जतन करणारा; मुरब्बा करणारा.—PRESERVATION राखणे n, रक्षण n, बचाव; जतन f, संगोपन n.—PRESERVATIVE a. रक्षक, तारक [against].—n. रक्षण n, राखण n, कवच n.

PRESIDE v. i. (-sedere, to sit) be set for the exercise of authority मुख्य -प्रधान असणे, अध्यक्ष असणे; exercise superintendence देखरेख क. [over].—PRESIDENTIAL अध्यक्षता f, अधिकार; office of president अध्यक्षपद n, अधिपत्य n, नायकी f; term during which a president holds his office अध्यक्षाची कारकीर्द f, अध्यक्षता चालविण्याची मुदत f; jurisdiction of a president अध्यक्षाचा इलाखा, खाते n.—PRESIDENT अध्यक्ष, नायक;—of an assembly सभाध्यक्ष, सभापति.

PRESS v. (pressare) compress दाबणे, चेपणे; squeeze पिढणे, पिढून रस काढणे; embrace थाळिंगणे, कवटाळणे; urge on टपटणे, दामटणे, निकड -नेट लावणे; enforce आग्रह -निकड क., आग्रहाने सांगणे; force into service वेठीस -विगारीस धरणे, बळेच चाकरीस ठेवणे; crowd दाटी क.; pressed service वेठ f, विगार f.—i. पुढे -रेठून जाणे; दाटी क., खेटणे; on, upon उरावर -छातीवर वसणे; to p. hard upon नेटणे, भिडणे.—n. machine for pressing दाबण्याचे यंत्र n; cotton p. गिरणी f; machine for printing छापण्याचे यंत्र n, 'प्रेस'; act or business of printing and publishing छापण्याची -छापून प्रसिद्ध करण्याची विद्या

f, किंवा काम n; publications issued from the press छापलेलीं पुस्तके n pl, वैगरे a free p. is a great blessing to a free people; a licentious p. is a curse to society; a case for the safe keeping of articles पुस्तके वैगरे ठेवायाचे कबट n, 'प्रेस'; दाबणे n, चेपणे n, दडपणे n; टपटशाहा, निकड f; नेट, जोर; गिरणी f, दाटी f, रगडा; आग्रह, नेट; sugar p. चरक;—for oil घाणा; liberty of the p., the free right of publishing books, pamphlets, or papers, without previous restraint or censorship, subject only to punishment for libelous, seditious, or morally pernicious matters छापण्याची मोकळीक f. -GANG [a detachment of seamen to impress men into the naval service]. -ING a. निकडीचा, जरुरीचा. -MAN छापणारा, 'प्रेसमन.' -URE दाब, चेपणी f; ताण, निकड f; ओझे n, नेट, जोर; रगडा, कमाचा कवका.

PRESTIGE F. fascination नजरबंदी f मोह; influence coming from past success छाप f.

PRESTO ad. It. लवकर, झटकन.

PRESUME v. (-sumere, to take) प्रमाणावांचून घेणे -समजणे, पूर्वी अनुमान क.—i. be over-confident पोकळ अवसान -उमेद भरणे; reach beyond proper restraint खिटाई -आगळीक -अंतिकम क., डोईवर चढणे; be arrogant अभिमान -आद्यता -येथी बाळगणे-मिरवणे [from].—PRESUMPTION, belief upon incomplete proof अटकळ f, तर्क, अनुमान n; strong probability संभव, संभावना f; आगळीक f, खिटाई f; अभिमान, अहंकार; पोकळ अवसान n, उमेद f.—PRESUMPTIVE a. अटकळीचा, अनुमानाचा, तर्काचा; [p. heir, one who would inherit an estate if the ancestor should die with things in their present state; but whose right of inheritance may be defeated by the birth of a nearer heir before the death

of the ancestor].—PRESUMPTUOUS *a.* अभिमानी, मग्लर; proceeding from excess of confidence अभिमानाचा, पोकळ उमेदीचा; wilful दाटून केलेला, दाटबळाचा; overventuresome आचार बुद्धीचा, खिराईचा.
PRESUPPOSE *v.* पूर्वी कल्पिणे -धरणे.

PRETEND *v.* (*-tendere*, to stretch) show hypocritically सौंग -मिष घेणे -दाखवणे; hold out falsely निमित्त बाहणा क. -सांगणे; lay a claim to बाणा विरीद अभिमान बाळगणे.
—*i.* विरीद बाणा बाळगणे. —*ER* ढोंग करणारा, ढोंगी; निमित्त -मिष सांगणारा; विरीद बांधणारा, अभिमानी; *p.* to religion ढोंगी साधु, भोदू, साधुमन्य;—to sovereignty तोतया, राज्याभियोगी [to].—PRETENCE सौंग *n.*, ढोंग *n.*, मिष *n.*; निमित्त *n.*, बाहणा; दाचा, हक्क [for].
—PRETENSION दाचा, हक्क; to set up *p.* to -चे विरीद कंकण वांधणे; -चा अभिमान आढ्यता बाळगणे, शेखी मिरवणे [to].

PRETERIMPERFECT *a.* (*præter & imperfect*) पूर्ण भूतकाळ.

PRETERITE (-*ire*, to go) भूतकाळ.

PRETERNATURAL *a.* स्वभाव नेमा बाहेरचा, विलक्षण, अद्भुत.

PRETERPERFECT *a.* पूर्ण भूतकाळ.

PRETERPLUPERFECT *a.* प्राक् पूर्णभूत, भूतकाळाच्या पूर्वीचा.

PRETEXT (-*texere*, to weave) निमित्त *n.*, बाहणा; सौंग *n.*, ढोंग *n.* [for].

Pretty* *a.* pleasing by delicacy or grace सुंदर, देखणा, सुरेख; foppish अकडवाजीचा, नखरेदारीचा; mean नीच, हलका, अधम (trick).—*ad.* काहीसा, बराच.

PREVAIL *v.i.* (*valere*, to be strong) overcome जय पावणे, चालणे, प्रावन्य होणे -असणे -चालणे (Ex. xvii. 11); be in force चालू -चलवी असणे, प्रवृत्ति -प्रघात -परिपाठ असणे; with, up मनावणे, वळवणे [on, upon]. —*ING* चालू,

चालता, प्रसिद्ध, प्रकारांतला (opinion); efficacious गुणकारक, फलदायक, लागू होणारा, गुणाकारी (prayer).—PREVALENCE चलती *f.* प्रचार, प्रघात, पाठ, जोर, वल *n.*, प्रावन्य *n.*;—of odor or effluvia धमक *f.* — PREVALENT, See PREVAILING.

PREVARICATE *v.* (-*varicare*, to straddle) होय नाहीं *k.*, शब्द फिरवणे [in].—PREVARICATION धरसोड *f.*, होय नवे *f.*, अकडतिकडं *n.*

PREVENT *v.* (-*venire*, to come) बंद *k.*, निवारणे, वारणे [from]. —*ION* बंदी *f.*, निवारण *n.* —*IVE a.* निवारक, प्रतिबंधक.

PREVIOUS *a.* (-*via*, the way पहिला, अगोदरचा, पूर्वीचा, पूर्व, in comp. [to]. —*LY ad.* अगोदर, पूर्वी.

PREY (*præda*) plunder लूट *f.*; food obtained by violence शिकार *f.*, पारध *f.*, भक्ष; ravage नासधूस *f.*; beast of p. हिंसपणु, शिकारी जनावर *n.*—*v.i.* शिकार *k.*, भक्ष मिळवणे; खाणे, धुपवणे, झुरवणे;—upon, on लूट नासधूस *k.* [on, upon].

PRICE (See PRAISE) the sum of money at which a thing is valued किंमत *f.*, मोल *n.*; current value दर, भाव, निरख; estimation किंमत *n.*, केवा; adjustment of the p. निरखवंदी *f.*; officer who regulates the p. at which articles are sold in a public market निरखदरोगा; officer who fixes or records the prices of articles निरख्या. —CURRENT बाजारमावाची याद *f.*, निरखपट्टी *f.*, निरखनामा. —LESS *a.* मोठ्या किंमतीचा, भारी, अमोळ्य; हलका, कवडीमाल.

PRICK* *v.* pierce टोंचणे, बोचणे; fix by the point बोचून अडकविणे -बसविणे; mark by puncture टिंब देणे, खूण क.; goad खुपसणे, टोंचणे, आगर लावणे; sting, as with remorse खोचणे, भेदणे, चुरचूर लागणे; affect with a sharp pain खुपणे, सलणे;—ears

उभा क., टौकारणे, उभारणे; to p. up the ears कान देऊन लद्य लावून ऐकणे; render acid अंबटक.—i. टोंचणे, बौचणे, अंबणे, अंबट होणे; aim at रोखणे, नेम धरणे.—n. कांटा, टोंचणी f; puncture टोंच f, टोंची f; चुरुचुर f, हळ्हळ f. -ER टोंचणी f, आर f, कांटा; टोंचणारा; सलणारा, &c. -ING टोंचणे n, सलणे n, &c.; sensation of sharp pain चिणचीण f;—of the eyes खुपरी f. -LY a. काटिरा, काट्यांचा, सकंटक. -LY HEAT घमोळे n. -LY-PEAR फड्या-फडेनिवडुंग n.—PRICKLE कांटा, कंटक.

PRIDE* an unreasonable conceit of one's own superiority, which manifests itself in lofty airs, distant reserve, and often in contempt of others गर्व, दिमाख, अभिमान, ताठा; noble self-esteem स्वाभिमान, गुणाभिमान; proud behavior गर्वाची दिमाखाची चाल f; that of which one is proud भूषण n, अभिमानपात्र; show डौल थाट, आङ्डवर: military p.; loftiness उंची f; excitement of sexual appetite in a female beast माज, उधान n [in].—v. to p. one's self अभिमान गर्व दाढगणे-धरणे क.

PRIEST (See PRESBYTER) *Christian Church.* an elder ख्रिस्ती मंडळीतिला वडील; a minister धर्मोपदेशक, पाद्री; [Lat. & Gr. *Churches*, one who is authorized to consecrate the host and to say mass]. *Protestant Episcopal Church*, a presbyter 'प्रेसिवितर'; one who belongs to the intermediate order between bishop and deacon उपाध्या, आचार्य; one who officiates at the altar, or performs the rites of sacrifice याजक, उपाध्या; a p. of the Bráhma-manical caste ब्राह्मण; family p. कुलाचार्य, पुरोहित; spiritual p. गुरु, आचार्य. -CRAFT उपाध्याचे डावेपेच pl, भटाचे खेळ pl. -ESS होत्री f, पुजारीण f, भक्तीण f. -HOOD उपाध्येषण n, पौरोहित्व n, याजिकी f; order of priests

याजकवर्ग, उपाध्ये मंडळी f. -LY a. याजिकीचा; उपाध्यास योग्य. -RIDDEN a. भट्टाधीन, भट्टाकित, उपाध्यायवश.

PRIM a. (*primus*, first) ठाकठिक्या, बातबेत्या, टापटिप्या.—PRIME, first in order of time पहिला, पथम; original मूळचा, असल, मुद्दलचा: p. cost ऐन किंमत f; first in rank, &c. मुख्य, सर, अवल (minister); first in excellence उत्कृष्ट, उत्तम, अवल, असल (wheat); blooming तरुण, भरज्वानीचा, प्रौढ.—n. प्रथमारंभ; पहाट f, प्रांतकाळ; तास्थण n, यौवन n; तारण्यदशा f, ज्वानी f, नवती f, भर; best part शेळका पदार्थ, उत्तमांश.—v. as a firearm रंजक काना भरणे; lay the first color in painting upon पहिला रंग भरणे-लावणे-देणे: to p. a wall.—PRIMARY a. पहिला, मूळचा; मुख्य, प्रधान.—PRIMATE मुख्य उपाध्या.—PRIMER लेकरांचे पहिलें पुस्तक n, पहिली पोथी f.—PRIMITIVE a. पहिला, प्रथमचा, आयकालिक (state); radical असाधित, अव्युत्पन्न; imitating the supposed gravity of old times पहिले-जुन्या चालीचा, आयकालानुसारी.—PRIMEVAL a. (-ævum, age) मूळचा, पहिला, आयकालिक.

PRIMOGENITOR (-genitura, father) आयमूळ पुहष.—PRIMOGENITURE वडीलपणा, जेष्ठव n; जेष्ठपणाचा हक्क; Eng. Law, exclusive right of inheritance which belongs to the eldest son or daughter जेष्ठपणाचा वारसा हक्क.

PRIMROSE (-rosa, rose) वसंतकुसुम n.

PRINCE (*primus*, first, *capere*, to take) sovereign राजा, प्रभु; son of a king राजपुत्र, शहाजादा; subordinate sovereign मांडलिक राजा. -LY a. राजासारखा, नृपत; dignified प्रतापवान, प्रतापशाली, वैभवशाली; becoming a prince राजास योग्य, राजकीय, बादशाही (gift); of highest rank

राजकुङ्ठांतला पदवीचा.—PRINCESS राजकुंमारी *f*, राजकन्या *f*, शहाजादी *f*, बेगम *f*; consort of a prince राजभार्या *f*, राजपत्नी *f*, राणी *f*; female prince राणी *f*, राजी *f*.
—PRINCE'S METAL कासै *n*.

PRINCIPAL *a.* (do.) मुख्य, प्रधान, श्रेष्ठ.—*n.*
मुख्य, सरदार, नायक;—of a college विद्यालयाध्यक्ष, 'प्रिन्सिपाल';—of a convent आश्रमगुरु; capital भांडवल *n*, मुहूर्ल *n*. -ITY राज्य *n*; मांडलिक राज्य *n*, सुभा; a prince राजा, अधिकारी. -LY *ad.* मुख्यत्वेकरून, बहुतकरून.—PRINCIPLE origin कारण *n*, बीज *n*, मूल *n*; fundamental truth or tenet मूलतत्त्व *n*, सूत्र *n*, तत्त्व *n*, परिमाणा, मूलपीठिका *f*; settled rule of action धडा, धारा *f*;—of human nature धर्म, गुण, स्वभाव; Chem. तत्त्व *n*.—*v.* रेघ ओढून काढून देणे.

PRINT *v.* (*premere*, to press) छापेण, ठसा—मुद्रा मारेण; take an impression of ठसा उठवेण, छाप देणे;—by means of a press छापेण, छापून काढेण; multiply by the press छापून संख्या वाढविए, छापेण, पुष्कळ प्रती छापेण; form an impression upon वर छाप ठसा उठवेण, छापेण: to p. calico [from].—*n.* mark made by impression छाप, ठसा; impression of types ठसा, छाप, अक्षर *n*: a small p.; that which is produced by printing छापलेला कागद वौरे; newspaper वर्तमानपत्र *n*; printed cloth छीट *n*, छापलेले कापड *n*; that which impresses its form on any thing ठसा, छाप: a butter p. -ER छापणारा, छापमारणारा; पुस्तके वौरे छापणारा, 'प्रिंटर' -ING छापेण *n*; छापण्याची विद्या *f*, क्लाफे *f*. -ING-HOUSE, -OFFICE छापखाना. -ING PRESS छापण्याचे यंत्र *n*, मेस.

PRIOR *a.* (*L.*) अगोदरचा, पूर्वीचा, अग्र; p. possession पूर्वमुक्ति *f*; p. existence माग्भाव; p. and subsequent पूर्वांपर [*to*]. — *n.*

superior of a priory मठाधिपति, महंत. -ITY आद्यता *f*, अग्रता *f*, पूर्वता *f*;—in rank, &c. अग्र श्रेष्ठ पद मान [*of*].—PRIORY मठ, आश्रम.

PRISM (*prisma*) Geo. चतुर्भुजाकृति *f*; optical glass 'प्रिज्म' *n*.

PRISON* बंदीखाना, कैदखाना, तुरंग; in p. बंदीत. —*v.* तुरंगात धालेण-टाकणे. -ER बंदीवान, कैदी; a captive युद्धांत धरलेला कैदी; state p. राजप्रकरणांतला कैदी; a p. at large नजर-कैदी.

PRISTINE *a.* (See PRIOR) मूळचा, पहिला, आद्य.

PRIVATE *a.* (*privus*, single) belonging to one's self खासगत, खासगीचा, खुद, आत्म, स्वकीय (property); secluded एकांतीचा, एकांत (prayer); secret गुप्त (intelligence); not official खासगत, धरगुती नात्याचा, सरकारी नव्हे असा, घरचा, अधिकाराचा नव्हे असा; p. apartment खासमहाल, अंतर्महाल; p. judgment आपला विचार, स्वबुद्धि *f*; p. door चोरदार *n*, अंतर्दौर *n*; p. room अंतःशाला *f*; p. parts उपस्थ *n*, गुद्य *n*; p. consultation खलबत *n*; in p. एकांती, पडयांत; to live in p. or retirement from business घरी वसेण; p. person सुखवस्तु गृहस्थ.—*n.* शिपाई, प्यादा. -LY *ad.* एकांती; पडयांत; खुद, जातीने, धरगुती नात्याने. — PRIVACY एकांतवास; पडदा; place of retirement एकांताची जागा *f*, एकांतस्थळ *n*, एकांत; secrecy गुपता *f*, गुप्तपणा.—PRIVY *a.* खासगत, खुद, निसबतीचा (coffer); गुपचिपीचा, लिकाचारीचा (attempt); एकांताचा, एकीकडचा, अडोशाचा (chamber); privately knowing अंतून जाणता, सामील, माहीतगार, भेद्या; p. council राजमंत्र्यांची एकांत सभा *f*, 'प्रिवि कौन्सल' *n* [*to*]. — *n.* Law, भागीदार, साथी; a necessary house शेतखाना, शौचकूप.—PRIVILY *ad.* गुपचीप, चोरून.—PRIVITY

गुपत्तान n; आंतली माहिती f, भेद; गुद्य n, गैप्प n; pl उपस्थ n, गुद्यस्थान n.

PRIVATION (do.) negation अभाव, राहित्य n; destitution अनवस्थाचे हाल pl, अबाळ f, ददात f.—PRIVATIVE a. हानिकारक, नाशकारक; अभावसूचक, अभावात्मक.—n. अभावशब्द; Gram. नपद n.

PRIVILEGE (-law, law) peculiar right or advantage विशेष अधिकार, अधिकार, हक्.—v. हक् देणे; exempt माफी क., सूट देणे.

PRIZE v. (See PRICE) rate किमत-मोल ठरविणे; value highly उक्तुष्ट उत्तम मोलाचा मानें-समजें [for].—n. something captured लूट f; award of a contest इनाम n बळक्षीस n; any thing worth striving for घरीस, निधि; that which is won in a lottery सोडवीत मिळालेली जिन्स f, सोडत f; Law, any thing captured by a bellicerent using the right of war लढाईत मिळवलेली सांपडलेली लूट f, युद्धजितद्रव्य n. -FIGHTING शर्यतीची पणाची कुस्ती f.

PROBABLE a. (*probare*, to try) having more evidence for than against संभव्याजोग्या, संभाव्य.—PROBABLY ad. बहुत-करून, बहुधा.—PROBABILITY likelihood संभावना f; something probable संभवण्याजोगी संभाव्य गोट f, रंग.

PROBATE (do.) proof of a will मृत्युपत्राचा दाखला, 'प्रोबेट'; right of proving wills मृत्युपत्र खरें करून दाखविण्याचा अधिकार.—PROBATION trial परीक्षा f; [examination of a student for a degree; the year of novitiate which a person must pass in a convent, to prove his virtue and his ability to bear the severities of the rule; the state of man in the present life in which he has the opportunity of proving his character, and being qualified for a happier state]. —ARY a. परीक्षेचा,

परीक्षेच्या उपयोगाचा. -ER उमेदवार, परीक्षा देणारा, 'प्रोबेशनर.'—PROBE v. examine, as a wound, ulcer or some cavity of the body, by the use of an instrument thrust into the part सळई शस्त्र घालून पाहणे; scrutinize खोदून खणून पाहणे-पुसरणे, खोद-खोदून विचारणे [with].—n. घाव क्षत पाहण्याची सळई f, क्षतशोधनी f, शालाका f.

PROBITY (*probus*, good) सत्य n, इमान n, खरेपणा, नेकी f.

PROBLEM (Gr. *-ballein*, to throw) question proposed for solution वाद, प्रश्न; Math. कृत्य n. -ATICAL a. संशयाचा, संदिग्ध.

PROBOSCIIS (Gr. *-boskein*, to graze)—of an elephant सौङ्ड f;—of a hog मुसकांड n.

PROCEED v. i. (-sedere, to move) चालणे, पुढे जाणे; continue जाणे, चालणे, चालू असणे; issue निघणे, उत्तर होणे: light proceeds from the sun; act by method रीतीने क्रमाने रहाणीने चालणे; promote a design तजवीज उपाय चालविणे; Law, commence and carry on a legal process खटला चालविणे; have effect लागू होणे [from, to, with, on, upon]. -ING काम n, कृत्य n; legal p. मुकदमा, खटला; the proceedings of a society मंडळीच्या कामाची प्रसिद्ध केलेली हक्कीकत f.—PROCEDURE चाल f, गति f, गमन n; काम n, करणी f, क्रिया f; चाल f, विवाट f, रहाणी f, ओळ f; manner of proceeding रीत f, रहाळ f, संप्रदाय; progress चालणे n, क्रम, गति f, पाऊल report of p. हक्कीकतनामा; legal p. व्यवहार.—PROCESS act of moving forward धाव f, प्रवृत्ति f; natural exercise of appropriate functions स्वाभाविक क्रिया f, वळण n: p. of nature; course ओळ f, धारा, रहाटी f; progress गति f, क्रम;—of time काल-गति f; in p. of time कालेंकरून, काहीं

दिवस लोटन्यावर; *Law*, व्यवहार, खटला; *Anat.* protuberance उंचवटा. -SION चाल *f*, गति *f*, गमन *n*; issuing निषेंगे *n*, निर्गम, निर्गति *f*; retinue स्वारी *f*, यात्रा *f*, छबीना; marriage p. वरात *f*, वरघोडा; to go in p. मिरवत जाँगे; funeral p. प्रेतयात्रा *f*, मसण-बोळावा.

PROCLAIM *v.* (-clamare, to call or cry out) publish abroad जाहीर ·प्रसिद्ध क.;—officially, by beat of drum दौड़ी-डांगोरा पिटें [to].—PROCLAMATION जाहीरनामा; डांगोरा, दौड़ी *f*; a p. by beat of drum of general security to all who submit in the case of captured town or country अभयडिडिम *n*.

PROCLIVITY (-clivus, hill) मनाची ओढ *f*, प्रवृत्ति *f*.

PROCRASTINATE *v.* (-cras, to-morrow) दिवस-गतिवर लोटणे, उशीर लावणे.—PROCRASTINATION कालक्षेप, विलंब, उशीर, आज उदां, ढकलाढकली *f*.

PROCREATE *v.* (-creare, to create) उत्पन्न क., जन्म देणे [from].—PROCREATION उत्पत्ति *f*, जनन *n*.—PROCREATIVE *a.* जननशक्तीचा, प्रजोत्पादक.

PROCTOR (-curare, to take care) वकील; [an officer who attends to the morals of the students, and enforces obedience to the college regulations].

PROCUMBENT *a.* (-cumber, to lie down) पालथा, उपडा.

PROCURE *v.* (-cura, care) bring into possession मिळविणे, संपादणे; effect साधणे, घडवणे [for].—i. कुटणकी क.—PROCURABLE *a.* मिळायाजोगा, उपलभ्य; easily p. सुलभ्य, सुसाध्य.—PROCUREE मिळवणारा, संपादणारा; भडवा, कुटणा.—PROCURESS कुटणी *f*, कुटीणी *f*.

PRODIGAL *a.* (-agere, to drive) wasteful उधक्या, उडाऊ; lavish उधक्लेपणाचा, अप-

व्ययी, धोताल (expenses.) -ITY उधक्लेपणा, उधक्लपट्टी *f*, अविव्यय.

PRODIGY (-dicere, to say) portent उत्पात, अद्भुत *n*; any thing out of the ordinary course of nature, and so extraordinary as to excite wonder सृष्टिक्रमा बाहेरची ·अद्भुत गोष्ट *f*; a production out of the ordinary course of nature विलक्षण सृष्टि *f*; a p. of learning खेड *n*, प्रस्थान *n*.—PRODIGIOUS *a.* विलक्षण, चमत्कारिक; huge अफाट, वेसुमार.

PRODUCE *v.* (-ducere, to lead) bring forward पुढे क. -ठेवणे उभा क. (a witness, evidence); exhibit दाखविणे, दृष्टीस पाडणे; bear फळ देणे, पीक देणे, उपजविणे: the earth produces trees; cause to happen करवणे, घडवणे, उत्पन्न क.: clouds p. rain; manufacture कसबाणे कारगिरीने तयार क., कमावणे; extend वाढवणे, लांबवणे; Geom. विस्तारणे, वाढवणे [from, by].—i. उपजणे, देणे.—n. फळ *n*, उत्पन्न *n*, पैदास *f*; p. of the soil as assessed in kind, not in money ऐन जिचस.—PRODUCT उपज, उत्पन्न *n*; Arith. गुणाकार, इच्छाफळ *n*; effect परिणाम, फळ *n*.—PRODUCTION बाहेर काठणे *n*; देणे *n*, उपजविणे *n*; उत्पत्ति *f*, उपज, पैदास *f*, जनन *n*; thing produced उपज, फळ *n*, उत्पन्न *n*;—of art, intellect, &c. कृत्य *n*, कृति *f*; book ग्रंथ, पुस्तक *n*, कवन *n*, निबंध इ०.—PRODUCED उत्पन्न ;—from seed उद्दिज ;—fr. egg अंडज ;—fr. the womb जरायुज.—PRODUCTIVE *a.* उत्पन्न करणारा, उत्पादक; fertile पिकाऊ, मातवर, सुपीक ;—a business, labor ओला, जिवट, किफाइती, फलप्रद; as used of the working classes (of society) or member (of a family) जोडता, कमावता, मिळवता [of].

PROFANE *a.* (profanus, before or without the temple, fr. *fanum*, temple) not sacred प्राकृत, प्रापंचिक, धर्मप्रकरणा निराळा (history, place); unholy अपवित्र; ceremonially

अशुद्ध, विटाळलेला ; blasphemous देवानिंदक, धर्मनिंदक.—v. बाटवणे, विटाळणे : to p. the Sabbath; अपमान निंदा क. : to p. the name of God. -LY ad. देवानिंदाबुद्धीनैं, धर्मलंडाईनैं.

PROFESS v. (-fateri, to own) make open declaration of उधडपणे बोलणे -बोलून दाखवणे; confess publicly प्रसिद्धपणे स्वीकारणे -कबूल क.; set up a claim to -वर दावा सांगणे; pretend आढऱ्यता -अड्डा -बाणा बाळगणे; —art or business धंदा -उद्योग क. [to]. -EDLY ad. सांगून, घडधडीत सांगून, बोलून चालून. -ION अंगोकार, स्वीकार; calling धंदा, उद्योग, वृत्ति f; collective body of persons engaged in a calling एकाच धंद्याचे लोक pl, धंदा, पेशा; pretence बाणा, वृत्ति f; empty p. वळहाड गोष्टी f, प्रभात मेषा-डंबर n; to make great p. of अड्डा -बाणा बाळगणे -धरणे; Military p. शिपाईबाणा, शस्त्रवृत्ति f; Medical p. वैद्यकी f, चिकित्सा-वृत्ति f. -NAL a. उद्योगाचा, धंद्याचा; रोजगारी, धंदेवाईक. -OR तोंडांने कबूल होणारा, स्वीकारणारा; —of the Christian religion तिस्री धर्मानुसारी, त्रिस्ती; one who publicly teaches any branch of science or learning गुरु, पाठक, अध्यापक, 'प्रोफेसर' -SHIP पाठकाची पदवी f.

PROFFER v. (-ferre, to bring) वाहणे, अपणे, यायास काढणे [to].—n. सांगणे, द्याणणे, पुढे ठेवणे n.

PROFICIENT a. (-facere, to make) निपुण, प्रवीण, व्युत्पन्न, संपन्न.—PROFICIENCY निपुणता f, व्युत्पन्नि f, प्रवीण [in].

PROFILE (-filum, thread) एका बाजूनैं काढलेले -एकडोळी चित्र n.

PROFIT (See PROFICIENT) gain नफा, मिळकत f, उत्पन्न n; benefit फायदा, लाभ, हित n.—v. हित -बरं क.—i. लाभणे, हित -फायदा होणे; bring good हिताचा -हितावह होणे

[by, from]. -ABLE a. नफ्याचा, किफायतीचा, फलदायक; उपयोगी, उपयुक्त, हितकारक. -ABLY ad. नफेवार, किफायतवार; उपयोग व्हाया -घडायाजोगा. -ING नफा, हित n.

PROFLIGATE a. (-fligere, to strike) दुराचरणी, व्यसनी, फंटी.—PROFLIGACY सोदेगिरी f, लुच्छाई f, बदफैली f.

PROFOUND a. (-fundus, the bottom) deep खोल, थोड; intellectually deep गूढ, गहन, पारंगत, व्युत्पन्न (scholar); humble नम्र, नम्रतेचा; p. obeisance साटांग नमस्कार; deeply felt अति, कार, गहन; p. sleep गाढ -धोर निद्रा f [in]. -ITY खोलपणा; गूढपणा, गहनता f, प्रवीणता f, अभिनिवेश.

PROFUSE a. (-fundere, to pour) सठळ हाताचा, ढसाळ; copious समृद्ध, बहुल, अतिविपुल; extravagant उडाऊ, उधळ्या [of, in].—PROFUSION सठळपणा, मोकळा हात; समृद्धि f, बाहुल्य n; रेळचेळ f, चंगळ f, लूट f.

PROGENY (-gignere, to (beget संतान n, संतति f.—PROGENITOR कुळपुरुष, पूर्वज.

PROGNOSIS (Gr. *gignoskein*, to know) Med. रोगपरीक्षा f, रोगनिदान n, पूर्वलक्षण n.—PROGNOSTIC पूर्वलक्षण n -चिन्ह n.—a. भविष्यसूचक.—PROGNOSTICATE v. पूर्वी सुचिणे, दाखविणे.

PROGRAMME (L.) पूर्वलेख, सूचीपत्र n.

PROGRESS (-gradī, to step) advance गति f, गमन n, क्रमण n;—in learning विद्यावृद्धि f, विद्यायास;—in business बढती f, वाढ f;—toward perfection सुधारणूक f, संवृद्धि f; a journey of state स्वारी f, मोठ्या माणसाची फेरी f.—v. See ADVANCE. -ION Arith. श्रेष्ठी f; Geom. गुणोत्तर n. -IVE a. पुढे चालणारा, अविकाधिक, वर्द्धमान; सुधरणारा, वाढते दशेचा, चढत्या कळेचा.—LY. ad. क्रमशः, क्रमानें; चढत्या कळेने -कमानीनें.

PROHIBIT *v.* (-*habere*, to have) forbid मना-बंद क.; hinder अडथळा -अटकाव क. [from]. -ED निषिद्ध, निवारित. -ION मनाई *f*, निषेध, प्रतिबंध. -ORY *a.* निषेधक, मनाईचा.

PROJECT *v.* (-*jacere*, to throw) टाकणे, सोडणे; scheme योजने, कल्पना क.; delineate रेखणे, अंकणे (a map). — *i.* पुढे येणे [from]. — *n.* कल्पना *f*, तजवीज *f*, युक्ति *f*; idle scheme झेंगट *n*, लचांड *n.* [for]. -ILE *a.* पुढे ठकलणारा, दूरवेधी। — *n.* दूरवेधी शस्त्र *n.* -ION पुढे टाकणे *n*, प्रक्षेपण *n*; part jutting out, as of a building घराचा बाहेर आलेला भाग; बेत, तजवीज *f*; नकाशा, आराखडा. -OR योजक, कल्पक; — of a wild project लचांड-खोर, कचाटया, लचांडी।

PROLAPSUS (*L.*) *Med.* falling down of a part through the orifice with which it is naturally connected भंश; p. ani गुद-भंश; p. uteri गर्भाशयभंश।

PROLEGOMENON (*Gr.*) परिमाणा *f*, मूळपीठिका *f*.

PROLEPSIS (*Gr. lambanein*, to take) पूर्व-महण *n*, अग्रमहण *n*; error in chronology, when an event is dated before the actual time; पूर्वमिति *f*, मागली तारीख *f*.

PROLIFIC *a.* (-*proles*, offspring, *facere*, to make) पुष्कळ संताति होणारा, बहुप्रसव; productive फलदायक, बहुफलद [of].

PROLIX *a.* (-*laxus*, loose) long लांब, दीर्घ; tedious चेंगट, दीर्घसूत्री; — as a discourse चरपटंजरीचा, अति विसर्तीण, मारुतीच्या पुच्छा सारखा [in]. -ITY चरपटंजरी *f*, चरबटणा; चेंगटणा, दीर्घसूत्र *n*.

PROLOGUE (*Gr. legein*, to say) प्रस्तावना *f*, प्रवेशक (नाटकांत) [to].

PROLONG *v.* (-*longus*, long) लांबविणे, वाढविणे; put off to a distant time लांबणीवर लांबच्या मुदतीवर टाकणे.

PROMENADE (-*minare*, to drive animals) a walk for amusement or exercise विहार, सहल *f*, रेपट *f*; place for walking विहारस्थल *n*, रमणा.

PROMINENT *a.* (-*minere*, to jut) standing out बाहेर आलेला, उंच (a figure on a vase); conspicuous ठळक, स्पष्ट, टळकाती (a feature of countenance); eminent मुख्य, इतराहून विशेष (character); a p. person मुख *n*, मोहोरा, नाक *n*. — **PROMINENCE** उंचपणा; ठळकपणा; प्रधानता *f*, प्राधान्य *n*; protuberance उंचवटा.

PROMISCUOUS *a.* (-*miscere*, to mix) mingled क्रमहीन, भेड़ीचा; indiscriminate तारतम्य -विचारहीन; p. intercourse एक-मंगळ, एकबाट, जंगमठवळे *n*. -LY *ad.* एक-सरसकट; एकबाट.

PROMISE *n.* (-*mittere*, to send) a declaration, written or verbal, made by one person to another, which binds the person who makes it to do or forbear a specified act वचन *n*, भाक *f*, बोली *f*; Law, करार, वायदा; ground of hope आशा *f*; bestowal of what is promised वचन खरे क. *n*, वचना प्रमाणे देणे *n.* (Acts i. 4); hollow p. झोकपटीचे बोलणे *n*; pledge for performance of a p. भाक *f*; p. on oath आणभाक *f*; true to one's p. वचनाचा खरा, sure, unsailing p. सत्यप्रतिज्ञा *f*, एकवचन *n*, रामबाण; to redeem one's p. भाक खरी क.— *v.* वचन देणे, प्रतिज्ञा क.; afford reason to expect आशा लावणे -उत्पन्न क.: the clouds p. rain.— *i.* वचन देणे, बोली क. [to, for]. — **BREACH** वचन -प्रतिज्ञापांग. — **BREAKER** वचनघातकी बुडव्या. — **KEEPER** वचनाचा खरा, सत्यप्रतिज्ञ.— **PROMISING** *a.* होतकर, रूपास यावाजोगा.— **PROMISSORY** *a.* वचनाचा, बोलीचा; p. note रोखा, वायदेचिठी *f*.

PROMONTORY (-*mons*, *montis*, mountain)

Geog. भुईचे जे उंच टोंक समुद्रांत गेले असते तें *n*, भूशलाका *f*.

PROMOTE *v.* (*-movere*, to move) advance वाढवणे, पुरस्कार -सहाय क., पुस्ती देणे; elevate वाढवणे, सरफराजी क., मोठे काम -पदवी देणे (Prov. iv. 8) [from, to].—PROMOTER पुरस्कर्ता, सहायकर्ता *i*.—PROMOTION पुरस्कार; पदवृद्धि *f*, सरफराजी *f*, बढती *f*.

PROMPT *a.* (*-emere*, to take) ready and quick to ask as occasion demands तडक, चलाख, खडखडीत;—of acts, speech, payment रोकडा, रोखठोक, खडाखडीचा [at].—*v.* incite उचलणे, चढवणे, उत्तेजन देणे; suggest सुचवणे; [assist, as a speaker, when at a loss, by pronouncing the words forgotten or next in order] [to].—ITUDE उठाउठी *f*, शितावी *f*, जलदी *f*; रोखठोकणा, रोकडेणा *f*.

PROMULGATE *v.* (*promulgare*) जाहीर -प्रसिद्ध क.—PROMULGATION प्रसिद्धि *f*, प्रसार.

PRONE *a.* (*pronus*) flat in the face उपडा, पालथा; not erect अधोमुख; headlong उत्तरता, खालीं, डोक्याकडून; inclined कलाचा, झाँकाचा, तयार, जोगा, प्रवण, शील : p. to fall पतनशील. —NESS कल, झोंक [to].

PRONG *D.* कांटा, सुळा.

PRONOUN (*-nomen*, name) सर्वनाम *n*.—PRONOMINAL *a.* सर्वनाम संबंधी.

PRONOUNCE *v.* (*-nunciare*, to announce) utter articulately उच्चारणे, बोलणे; utter formally, officially, or solemnly रीती प्रमाणे -अधिकारपत्रे किंवा सत्यस्मरूप बोलणे, ठराव बोलून दाखवणे: the court pronounced sentence of death on the criminal; affirm खचीत -निश्चयपूर्वक सांगणे.—PRONUNCIATION उच्चार.

PROOF* any effort, process, or operation designed to establish or discover a fact

or truth परीक्षा *f*, कसोटी *f*; that degree of evidence which convinces the mind of the certainty of truth or fact, and produces belief प्रमाण *n*, दाखला; firmness or hardness that resists impression, or yields not to force खंबीरणा, सुटूटता *f*; firmness of mind मनाचा खंबीरणा, टृटनिश्चय, स्थिरता *f*, मनस्थैर्य *n*; act of testing the strength of alcoholic spirits मद्याचा कस पाहणे *n*; Print. a trial impression from types, an engraved plate, &c., taken for correction छापलेल्या मज्जुकुराचा खरडा, 'प्रूफ' *n*; Arith. ताळा, पडताळा; to put to the p. कसोटीस लावणे, परीक्षा पाहणे घेणे.—*a.* अभेद्य, अविकार्य, खंबीर [against].

PROP *v. D.* टेका -धिरा देणे [up, with].—*n.* टेका, धिरा, आधार.

PROPAGATE *v.* (*propagare*) continue or multiply by generation or successive production उत्पत्ति परंपरेने चालवणे -वाढवणे, अवलाद वाढवणे; cause to spread or extend वाढवणे, पसरणे; extend the knowledge of -ची माहिती-चैं ज्ञान वाढवणे -फैलावणे -प्रसार क.; generate उत्पन्न -जनन क.—*i.* संतति -अवलाद वाढणे.—PROPAGATION संततीची वृद्धि *f*, वेलविस्तार *f*; of beasts वाढा; विस्तार, प्रसार, फैलाव.

PROPEL *v.* (*pellere*, to drive) पुढे लोटणे -टक्कलणे; पुढे चालविणे, धावविणे [by, with].

PROPENSE, See PRONE.—PROPENSITY ओढ *f*, प्रवृत्ति *f*, कल, ओढा [to].

PROPER *a.* (*proprius*) own आपला, खासगत, खुद; peculiar आपला, स्वीय, आत्मीय, आम: our p. humanity; suitable योग्य, उचित, ठोक; according to usage संपदायशुद्ध (a word); not common विशेष (noun); p. duty स्वधर्म; p. nature स्वभाव; p. to be done कर्तव्य *n*, करणीय; p. to be eaten खाय; p. to be spoken वाच्य; not p. to be

spoken अवाच्य. -LY ad. योग्य, उचित, ठीक, बरावर; strictly बारिक विचार केला असता, वस्तुतः.—PROPERTY, that which is proper to any thing स्वभाव, धर्म, विशेष लक्षण n; peculiar quality गुण, विशेष गुण; acquired quality उपार्जित गुण, गुण; ownership सत्ता f, मालकी f, धनीपणा, स्वामित्र n; shall man assume a p. in man? possession मालमत्ता f, माल, जिदगी f; a piece of land with the appurtenant buildings जमीन व तिच्या लगतचीं घरे n, इमले इ०; essential p. वसुशक्ति f; latent p. धर्म n; articles of p. इस्ताद f; fixed p. स्थावरधन n, स्थावर n; movable p. अस्थावरधन n; landed p. भूमधन n; p. in cattle गोधन n; public p. गणद्रव्य n; p. belonging to a temple देवस्व n;—to a Brahmin ब्रह्मस्व n; possessing p. धनी; heir to p., possessor of p. धनाधिकारी, मालधनी; ancestral p. क्रमागत n; self-acquired p. स्वयमर्जित n; accidental p. आगंतुक n; p. held in common साधारण n; divided p. विभक्त n; undivided p. समरास f; essential p. अनुगत धर्म.

PROPHECY (Gr. -phanai, to say) भविष्य n, भाकीत n; Script. a book of prophecies भविष्यवादाचें पुस्तक n; history इतिहास; public interpretation of Scripture शास्त्राचा समेत अर्थ सांगणे n; preaching उपदेश; instruction शिकविणे n, बोध करणे n.—v. भविष्य सांगणे क. बोलणे.—PROPHET, a foreteller भविष्य भाकीत सांगणारा, भविष्यवक्ता; Script. a person illuminated, inspired, or instructed by God to speak in his name or announce future events, as Moses, Elijah, Isaiah, &c. भविष्यवादी; interpreter दुमार्षी, अर्थ सांगणारा. -ESS भविष्यभाषिणी वादिनी f. -IC a. भविष्य-सूचक; भविष्याचा.

PROPIRIATE v. (propitiare) appease and render favorable प्रसन्न-अनुकूल क., आराधणे [by, with].—PROPIRIATION आराधना f, समाधान n, सात्वन n; Theol. the influence or effects of the death of Christ in appeasing the divine justice, and conciliating the divine favor ईश्वराच्या न्यायाचें समाधान करून याची कृपा प्राप्त करून देणारे असें खीस्ताच्या मरणाचें फळ n; atonement प्रायश्चित्त n; ceremonies in p. शांति f; course of ceremonies in p. अनुष्ठान n [for].—PROPIRIATORY a. शांतिकारक, प्रसन्नकारक, आराधक.—PROPIRIOUS a. अनुकूल, प्रसन्न, अभीष्ट [to]; शुभ (season).

PROPOONENT (-ponere, to put) पूर्वपक्षी, पूर्ववादी. PROPORTION (-portio, part) arrangement of parts अंगसंयोग, आकारशुद्धि f, परिमाण n, बेत; sharo हिस्सा, वाटा; symmetry जम, जवा, मेळ; Arith. अनुपात; in p. हिस्सेरसीने; simple p. त्रिराशिक n; double p. पंचराशिक n [to, between].—v. जम बसवणे, जवा-मेळ बसवणे. -AL -ATE a. बेताचा, प्रमाणाचा, परिमित, माफक [to].

PROPOSE v. (do.) offer for consideration, discussion, acceptance, or adoption उहू काढणे, बोलणे, पुढे ठेवणे, यायास काढणे; to p. to one's self मनांत बेत क.—i. lay schemes बेत क.; offer one's self in marriage शीलमध्य करायास तयार असणे, लमाचे बोलणे लावणे [to].—PROPOSAL कर्तव्य सूचना f-प्रतिज्ञा f, उहू, उल्लेख; design बेत; terms अट f, अड f.—PROPOSITION उल्लेख, उपन्यास, सूचना f, उहू; Geom. सिद्धांत; Logic. प्रतिज्ञा f, पूर्वपक्ष; Gram. वाक्य n.—PROFOUND, See PROPOSE [to].

PROPRIETOR, PROPRIETARY F. धनी, मालक,—of land जमीनदार, मिरासदार.—PROPRIETY, suitableness to an acknowledged or correct standard or rule यथायापणा, औचित्य n, शिस्तवारी f;—of conduct विनय, मर्यादा f.

PROROGUE *v.* (-*rogare*, to ask) postpone लं-बच्या मुदतीवर नेणे -सोडणे -लोटणे : to p. death; protract लंबवणे : he *prorogued* his government; continue from one session to another एका बैठकी पासून दुसऱ्या बैठकी पर्यंत चालू ठेवणे; adjourn तहकूब ठेवणे क. [from, to].

PROSCRIBE *v.* (-*scribere*, to write) put out of the protection of law कायद्याच्या रक्षणा बाहेर ठेवणे; doom to destruction मरणाधीन क., मरणाची शिक्षा ठरवणे; denounce and condemn as dangerous and not worthy of reception अपात्र त्राईठ घणून ठरवून निषेधणे [for].

PROSE (*prorsa*) common language of men गद्य *n.*, गाथा *f.*—*v.* speak tediously चावटाई क., चबळ बोलणे.—**PROSAIC** *a.* गद्यरूप, गयात्रक; चावट, चरपटपंजरीचा.

PROSECUTE *v.* (-*sequi*, to follow) पार्टीस पिण्डास लागणे; *Law*, pursue with the intention of punishing शिक्षा करण्याच्या हेतूने किर्याद क., खटला उमा क.; continue पुढे चालवणे व्हाकणे [for].—**PROSECUTION** किर्याद; See the verb.—**PROSECUTOR** किर्यादी; सरकार तक खटला चालवणारा, 'प्रासिक्युटर.'

PROSELYTE (*Gr. pros*, toward, *eludon*, to come) See CONVERT [from, to].

PROSODY (*Gr. odé*, song) that part of grammar which treats of verse छंदसास्त्र *n.*

PROSPECT (-*specere*, to look) दृष्टि *f.*, दृष्टिपात, दर्शन *n.*; landscape दृष्टी पुढला प्रदेश, दृष्टिगोचर देश; a look out पाहण्याची जागा *f.*; anticipation धोरण *n.*, लाग, रंग, सुमार; expectation आशा *f.*, अपेक्षा *f.* [from, of].—*IVE a.* पुढील धोरण पाहणारा, भावी कालप्रक्षक; respecting the future पुढचा, भावी, पुढील कालसंवंधी (benefit).—*LY ad.* पुढऱ्या काळाचे धोरणाने, पुढील काळास अनुलक्षून.—

PROSPECTUS (*L.*) plan of a proposed literary work यंथरक्तव्यसूचकपत्र *n.*, सूचनापत्रक *n.*, प्रस्तक छापण्याची जाहिरात *f.*

PROSPER *v.* (-*sperare*, to hope) सफळ-सार्थक.—*i.* सफळ होणे, सिद्धीस जाणे;—in business, &c. चढती कमान असणे, निपणे, उदय होणे; जिकणे, यश पावणे—येणे [in, with].—**ITY** समृद्धि *f.*, सिद्धि *f.*; उत्कर्ष, भरभराट; flush of p. संपत्तीचा ऊत; high tide of p. ऐन दौलत *f.*, दौलतीचा भर; season of p. झंजितकाळ, चढती काळ *f.*;—of a town, &c. आबादानी *f.*, सुवत्ता *f.*.—**ous a.** कृतार्थ, कृतकृत्य, यशस्वी (man); झंजित-काळाचा, भरभराटीचा, समृद्ध (trade); आबाद, आबादान (town).

PROSTITUTE *v.* (-*statuere*, to put) offer, as a woman, to a lewd use भाडीस देणे लावणे, ची भाड खाणे; devote to base or unworthy purposes नीच कामास लावणे [for, to].—*n.* कसबीण *f.*, वेश्या *f.*—**PROSTITUTION** कसब *n.*, कसबीणीचा धंदा, वेश्यावृत्ति *f.*; नीच कामास लावणे *n.*; earnings of letting out to p. भाड *f.*; p. who has been married or dedicated to Shiva and waits upon the idol बसवी *f.*

PROSTRATE *v.* (-*sternere*, to spread or stretch out) lay flat जमीनदोस्त चीत क. (trees); demolish नाश भंग निधंस क. (a village, justice); to p. one's self in reverence नमस्कार घालणे, पाया पडणे;—the strength शक्ति क्षीण क., लंघवणे.—*a.* भुईवर पडलेला, जमीनदोस्त, चीत; साष्टांग नमस्कार घालेला, साष्टांग, प्रणत, चरणगत; क्षीणशक्ति, नष्टशक्ति [at].—**PROSTRATION** निजवणे *n.*, पाडणे *n.*; साष्टांग, प्रणिपात, नमस्कार;—of strength शक्ति, उठवण *f.*;—of spirits विषाद, ग्लानि *f.*

PROTECT *v.* (-*tegere*, to cover) राखणे, रक्षण क., संभाळणे [from, against].—*ION* संरक्षण *n.*

पालन *n*, बचाव; that which protects आश्रय, आश्रा, छत्र *n*; a passport अभयपत्र *n*, दस्तक *n*. -IVE *a.* OR *n*. रक्षक, रक्षणारा, पालन करणारा, प्रतिपालक.

PROTEST *v. i.* (-testari, to testify) affirm in a public or formal manner निश्चयानं-प्रतिज्ञाने बोलणे; make a solemn declaration (usually a written one) expressive of opposition प्रतिज्ञापूर्वक प्रतिकूळ होणे, नाहीं द्याणे, प्रतिज्ञापूर्वक असंमति लिहून देणे, [against].—*t.* प्रतिज्ञापूर्वक सांगणे.—*n.* प्रतिज्ञापूर्वक भाषण *n*, प्रतिज्ञापूर्वक निषेध; प्रतिज्ञापूर्वक असंमति लेख. -ANT अस्थीकारवारी; a Christian who protests against the doctrines and practices of the Roman Catholic Church रोमीय मतविरोधी, 'प्राटेस्टंट'—*a.* निषेध करणारा, असंमति दाखविणारा; प्राटेस्टंट लोकांचा.

PROTOTYPE (*protos*, first, *topos*, type) मूलरूप *n*, प्रतिमा *f*, मूल *n*.

PROTRACT *v.* (-trahere, to draw) लांबवणे, वाढवणे; defer लांबणीवर टाकणे.

PROTRUDE *v.* (-trudere, to thrust) पुढे-बाहेर काठणे-ढकलणे-लोटणे.—*i.* पुढे-बाहेर येणे-पडणे [from].—PROTRUSION पुढे येणे *n*, बहिसरण *n*.

PROTUBERATE *v. i.* (*tuber*, a hump) फुणे, बाहेर येणे.—PROTUBERANCE फुगीरपणा, मुजलेलपणा.—PROTUBERANT *a.* बाहेर आलेला, उंच, फुगीर.

PROUD* *a* feeling or manifesting pride गर्विट, अभिमानी, अहंकारी; arrogant मगरूर, दिमाखदार, उन्मत्त; ready to boast अभिमानी, बढाईखोर: p. of one's country; excited by the animal appetite उन्मत्त, विषयांष, मदाक्रांत; splendid छानदार, शोभिवंत (temple); Med. p. flesh, a fungus growth or excrescence of flesh on a wound मुडदार-मेलेले मांस *n*.

PROVE* *v.* test पारखणे, ताडणे, पाहणे, पडवाळणे; evince स्थापणे, शावृत सिद्ध क.; verify पटविणे, खरा करून टेणे (a will); suffer सोसणे: she great woes did p.; experience अनुभवणे [from, by].—*i.* पटणे, निघणे, उतरणे, दिसून येणे: a medicine proves salutary; प्रतीतीस अनुभवास येणे, होणे: the report proves to be true. -ED सिद्ध, स्थापित; परीक्षित.

PROVENDER (-videre, to see) दाणा, चारा, वैरण *f*.

PROVERB (-verbum, word) an old and common saying द्याण *f*, वडिलांची द्याण *f*, न्याय; enigma आहणा, उखाणा; by-word निदेचें वचन *n*, नियोक्ति *f*; book of Proverbs, a canonical book of the Old Testament, containing great variety of wise maxims, rich in practical truths, and excellent rules for the conduct of all classes of men (विश्वस्ती शास्त्रांतील) नीतीचें पुस्तक *n*, नीति *f*. -IAL *a.* द्याणीचा, द्याणीत आलेला; द्याणीसारखा, न्यायरूप.

PROVIDE *v.* (-videre, to see) procure before hand तरतूद-तजवीज-तयारी करून ठेवणे-क.; furnish पुरवणे, साहित्य-सामुद्री क., भरती क. [for, against]; stipulate संकेत-ठराव क.

—PROVIDED conj. on condition जर.—PROVIDENCE foresight दीर्घदृष्टि *f*, दूरवर नजर *f*; the foresight and care which God exercises over his creatures ईश्वराची पालनकृति *f*, ईश्वराची आपल्या प्राण्यांविषयींची काळजी *f*, परवरदिगारी *f H.*; God, regarded as exercising forecast, care and direction, for and on his creatures अनागतविधाता, परवरदिगार Hind.; Theol. a manifestation of the care and superintendence which God exercises over his creatures ईश्वरी सूत्र-तंत्र *n*; an event in which the care or design of God is directly seen and shown ईश्वरी करणी *f*, ईश्वरी सूत्रांने घडून आले-

ली गोष्ट *f*; providence in the management of one's concerns दक्षता *f*, शहाणपण *n*.—PROVIDENT *a.* दीर्घदर्शी, परिज्ञामदर्शी. -IAL *a.* ईश्वरी करणीचा -तंत्राचा. -LY *ad.* ईश्वरी करणीने -सूत्राने.—PROVISION तरतूद *f*, तबवीज *f*, तयारी *f*; stock of food अन्न *n*, अन्नसामग्री *f*, अन्नाची बेगमी *f*; things provided सामान *n*, साहित्य *n*; previous agreement पूर्वीचा संकेत -ठराव, पूर्वीची कबुलात *f*; special enactment in a statute ठराव; temporary arrangement कच्ची व्यवस्था *f*; undressed p. सिधा [for].—*v.* अन्नाची बेगमी करून ठेवणे -क., अन्न भरून ठेवणे [with]. -AL *a.* चालते कामाचा, गरजेचा, समयानुरूप (government, regulation).—PROVISO (*L.*) शरत *f*, संकेत.

PROVINCE (-*vincere*, to conquer) portion of an empire प्रांत, सुभा; a tract देश, प्रदेश; proper office or business of any one काम *n*, स्वर्कर्म *n*, अधिकार; division in any department of knowledge or speculation प्रकरण *n*, खाते *n*, अंग *n*; region which comes under the supervision or direction of any special person अधिकारा खालचा -वाहणी खालचा देश -प्रांत. —PROVINCIAL *a.* सुभाचा, प्रांताचा, in comp. देश : p. dialect देशभाषा *f*; appended to the principal kingdom or state राज्यास जोडलेला, राज्याखालचा (dominion); not polished असभ्य, गांवढळ, गांवरानी (airs); pertaining to an ecclesiastical province धर्माधिकार्या प्रांताचा, उपाध्येयाच्या देशाचा, पांढरीचा (synod).—*n.* प्रांतांला राहणारा, देशस्थ; *R. C. Church*, a monastic superior मठाधिपति, महंत. -ISM देशभाषा *f*, ग्राम्यभाषा *f*; देशभाषेचा शब्द -ची शैली *f*.

PROVOKE *v.* (-*vocare*, to call) arouse उत्तेजन देणे, चेतवणे; arouse to anger विथवणे, चाळवणे, खिजवणे [to, against, by].—PROVOCATION चेतवणे *n*, उत्तेजन *n*, चेटा

f; चिडवणी *f*, खिजवणी *f*.—PROVOKING *a.* चिथावणारा, रागास -चिरडीस आणणारा, क्रोधेखादक.

PROVOST (-*ponere*, to set) chief ruler अधिकारी, अध्यक्ष: the p. of a college; chief magistrate of a city शहरचा मुख्य कोतवाल, मुख्य माजिरवेट: the p. of Glasgow.

PROW *F.* गळबताचा पुढला भाग, मोहरा *H.*; एक प्रकारचे गळवत *n* आहे.

PROWESSION (*probus*, good) पराक्रम, पुरुषार्थ, प्रौढी *f*, पुरुषत्व *n*.

PROWL *v. i.* (-*praedari*, to plunder) शिकारी-साठीं फिरणे, पारधीचे लागावर फिरणे [about, round].—*t.* भ्रमणे, फिरणे, भटकणे. -ER शिकारीसाठीं फिरणारा, पारधी, व्याध.

PROXIMATE *a.* (*proximus*, the next) जवळचा, लगत्याचा, समीपस्थ; p. cause उपादान *n*.—PROXIMITY लगत *f*, लगता, सान्निध्य *n*.—PROXIMO *L.* पुढल्या महिन्याचा दिवस.

PROXY (See PROCTOR) वांटचा, बदल्या, प्रतिनिधि; by p. प्रतिनिधिकडून, बदलीकडून -ने [for].

PRUDE (*probus*, good) woman of affected or oversensitive modesty or reserve मुरके मारणारी बायको *f*, लजिचा आव घालणारी स्त्री *f*.

PRUDENT *a.* (See PROVIDENT) sagacious in adapting means to ends विवेकी, विचारशील, दीर्घदर्शी, शहाणा (man); विचाराचा, हिताहित विवेकाचा (conduct); economical वेतवात्या, काटकसंग्रह, बेताने खर्च करणारा, दक्ष (woman); बेताचा, काटकसरीचा (expenditure) [in]. -IAL *a.* समजदारीचा, सविवेक, शहाणपणाचा; discretionary मुख्याचा अधिकाराचा (council).—*n. pl.* ज्या गोष्टींस शहाणपणाची गरज लागते त्या *f pl*; शहाणपणाची द्व्यरण *f*. -LY *a.* मागला पुढला विचार पाहून, समजुवीने.

—PRUDENCE wisdom applied to practice
शहाणपण *n*, समजदारी *f*, विवेक; caution
evinced in forethought पूर्वापार विचार,
मागला पुढ़ला विचार, तजवीज *f*.

PRUNE *v.* *F.* lop कलम -खसी क., छाटें ;
trim दुरुस्त -नीट -चक्रपक्ष क.—PRUNING
-HOOK, -KNIFE कोयता *f*.

PRUNE (*prunum*, plum) अलुबुखार *n*.

PRY *v. i.* (prob. contrd. fr. *per-eye*, to look
through) निरखून -न्यहाढ़न पाहणे [into].

PSALM (*psalmus*) a sacred song स्तोत्र *n*, गीत
n; one of the hymns by David and others,
collected into one book as a part of the
Hebrew Scriptures दाविदाचें गीत *n*. -IST
स्तोत्रकार -कर्ता ; [a title particularly
applied to David and other authors of
the Scriptural Psalms]. -ODY स्तोत्रगान
n, पंचपदी *f*; गीतसंग्रह.—PSALTER गीताचें
पुस्तक *n*.—PSALTERY तंतुवाय *n*.

PSEUDO *a.* (*Gr.*) मिथ्या, खोटा ; p. poet
मिथ्या कवि.

PSHAW *int.* छी, छत्, थत्.

PSYCHOLOGY (*Gr. psuché*, the soul, *logos*
discourse) आत्मतत्त्वविद्या *f*, अध्यात्म विषय

PUBERTY (*puber*, adult) तारुण्य *n*, वय *n*, उमेद
f; to attain p. वयांत येणे ; not attained to
p. अप्राप्त यौवन *n*; attained to p. प्राप्त
यौवन *n*.—PUBESCENCE यौवनावस्था *f*, ता-
रुण्य *n*.—PUBESCENT *a.* वयांत आलेला,
प्राप्त यौवन.

PUBLIC *a.* (*populus*, people) लोकांचा, चौधां-
चा, सार्वजनिक ; p. good लोकहित *n* ;
relating to a nation, state, or commu-
nity देशाचा, राष्ट्राचा, लोकांचा, जातीचा ;
notorious प्रसिद्ध, उघड, जनजाहीर (re-
port); open to common use लोकोपयोगी,
लोकांस वापरायाचा, सार्वजनिक (road);
public law देशाचा कायदा ; p. stores
लकडी सामान *n*-खटले *n*; [p. works, all

fixed works built by civil engineers for
public use, as railways, docks, canals,
&c.; military and civil engineering works
constructed at the public cost]; p. benefit लोकोपकार ; p. business लोकव्यवहार ;
p. property गणद्रव्य *n* ; p. feeling लोक-
चित्त *n* ; p. opinion लोकमत *n*; regard to
p. opinion लोकलज्जा *f*.—n. लोक *pl*, जन
n, सर्व जन *pl*; in p. चौधांत, उघड, लोकांत ;
in p. and in private एकांतीं लोकांतीं, जनी-
वनीं ; for the benefit of the p. लोकोप-
कारार्थ ; p.-house खाणावळीचे घर *n*. -LY ad.
सर्व लोकांकडून, लोकांच्या नांवाने ; प्रसिद्ध,
चौधांत, उघड.—PUBLICAN, collector of tri-
bute जकातदार ; one licensed to sell
spirits (सरकारांतून परवाना भिन्नाले) दारू-
विक्या, कलाल.—PUBLICATION प्रसिद्धि *f*,
प्रगटीकरण *n* ; act of offering a book or
writing to the public by sale or gratuitous
distribution विकाया किंवा वांटप्या क-
रितां बुक वैगैरे काढणे *n*; that which is
published or made known ; esp. any
pamphlet or book offered for sale or to
public notice प्रसिद्ध केलेले पुस्तक *n*, वैगैरे,
—PUBLICITY प्रसिद्धि *f*, परिस्फोट.—PUB-
LISH *v.* प्रसिद्ध -जाहीर -उघड क. ; पुस्तक वैगैरे
प्रसिद्ध क. काढणे, छापणे ; put into circula-
tion चालवणे, प्रसार क. ;—abroad, far and
wide गाजवणे, बोभाटा क., चौधांत सांगणे,
पसरणे [to, in]. -ER प्रसिद्ध करणारा ; छापून
प्रसिद्ध करणारा, पुस्तक वैगैरे काढणारा ; one
who utters, passes, or puts into circula-
tion counterfeit paper खोटा कागद चा-
लविणारा.

PUCKER *v. Eng.* मुरडणे, सुरक्ख्या पाडणे;
puckered seam चीण *f* [up].

PUDGING (*botulus*, a sausage) एक प्रकारचे
मिटान *n* आहे, 'पुडिंग' *n*.

PUDDLE* डबके *n*, डबरा, डोहरा.—v. गढूळणे,
गढूळ क. ; make thick or close with clay,

sand, and water, so as to render impervious to water चिकण माती वैगरेने पाणी न जाईसा पका क., जलभेद क.; [subject to the process of puddling, as iron, to convert it from the condition of cast iron to that of wrought iron].—*i.* गढूळणे, ढवळून गदळ क.

PUERILE *a.* (*puer*, a child) पोरकट, छचोर.—

PUERILITY पोरकटपणा, हल्केपणा, छचोरी *f.*

PUERPERAL *a.* (*puer*, child, *parere*, to bear)

बाळंतपणाचा, प्रासुतिक, बाळंत, in comp.: बाळंतरोग.

PUFF *D.* a sudden and single emission of breath from the mouth फुंक *f*, फुंकर, थ्वास; a small gust झटकारा, भवकी *f*, भवका; a certain kind of light pastry एक प्रकारचे पकान *n*, आहे; a substance of loose texture used to sprinkle powder on the hair or skin 'फौंडरफ'; an exaggerated or empty expression of praise, esp. one in a public journal फुशारकी *f*, बढाई *f*, फुशारकीचा लेख.—*v. i.* फुंक मारणे; breathe with vehemence सुसकारा धापा टाकणे देणे, दम लागणे; swell with air तट फुगणे, तरतरणे; assume importance फुलणे, गर्वाऱ्ये फुगणे, चण्याच्या झाडावर चढणे.—*t.* फुगवणे, फुगीर क.; चण्याच्या झाडावर चढवणे; बढाई क., पोम वाढवणे, चढवणे.

PUGILIST (*pugnus*, the fist) ठोसे मारणारा, मुष्टियोद्धा.

PUISNE *a. F.* Law, खालच्या पदवीचा, दुय्यम.

PIUSSANT *a.* (*posse*, to be able) पराक्रमी, प्रतापी, प्रौढप्रताप.—PIUSSANCE पुरुषत्व *n*, पुरुषार्थ, पराक्रम, प्रौढप्रताप.

PULL* *v.* draw ओढणे, ताणणे, रेंचणे; tear काढणे, तुकडे तुकडे क.; pluck तोडणे, खुडणे; move by pulling ओढून चालविणे -हलविणे, ओढीत नेणे (a bell, a boat); down उसकटणे, मोडणे, तोडणे; नम्र क., गर्वहरण क.;

off काढणे, काढून घेणे; खुडणे, तोडणे; उसकटणे; out काढणे; up उपटणे, काढणे; मुळासुळां उपठून काढणे, निर्मळ क.—*i.* रेंचणे, ओढणे, झटका मारणे; apart उसकटणे; up लगाम ओढून धरणे; थांवणे, उभा राहणे.—*n.* ओढा, जोर, नेट; भाडण *n*, घिसविस *f*, ओढाताण *f*.

PULMONARY *a.* (*pulmo*, a lung). फुप्पुस संबंधी, फुप्पुसाचा (disease).

PULLET (*pullus*, chicken) तरणी कोंबडी *f.*

PULLEY* कर्पी *f*, कर्पीतले चाक *n*; p. block मणी.

PULP (*pulpa*) a moist, slightly cohering mass लपका;—of a bone मगज;—of fruit गर, गीर; material of which paper is made खळ *f*, चिध्या *f pl*, वैगेरे कागद करण्याचा मसाला. -ous, PULPY *a.* दळदार, गुबगुबीत, मासाळ; soft मऊ, गिलगिलीत.

PULPIT (*pulpitum*) उपदेशपीठ *n*, व्यासपीठ *n*, 'पुलपीठ' *n*.

PULSE (*pellere*, to beat) throbbing of the heart or blood vessels, esp. of the arteries काळज्ञाचे किंवा धमणीचे उडणे *n*, नाडीस्फुरण *n*, नाडीचा ठोका; vibration झोका, झोला, आंदोलन *n*; to feel the p. नाडी पाहणे; fig. मन पाहणे, खडा टाकून पाहणे.—*i.* नाडी उडणे.—PULSATION हदयाचे नाडीचे उडणे *n*, नाडीस्फुरण *n*; आघात, ठोका; आंदोलन *n*; throb उडणे *n*, धडकी *f*, धुसधुस *f*, स्फुरण *n*.

PULSE* (*puls*) कडदण *n*, काठण *n*; split p. डाळ *f*; p. water कडण *n*.

PULVERIZE *v.* (*pulvis*, powder) बुकणी चुरा चूरू क.—*i.* बुकणी पीठ होणे.

PUMP *F.* बंब.—*v.* बंबावें (पाणी वैगेरे) काढणे -सोडणे; elicit by artful questions चाळून काढणे, खणून उकळून काढणे.

PUMPION, PUMPKIN (*pepo*)—the plant भोपळी*f*, कोहळी*f*;—the fruit कोहळा, भोपळा; dark green p. काळी भोपळी*f*, देवडांगर *n*; its fruit काळा भोपळा, देवडांगर *n*; long white p. दुधी भोपळी*f*; its fruit दुध्या पांढरा भोपळा.

PUN* an expression in which a word is capable of different meanings श्लेषोक्ति*f*, श्लेषालंकार [upon].

PUNCH Hind. drink composed of water sweetened with sugar, with a mixture of lemon juice and spirit एक प्रकारचे शरबत *n* आहे.

PUNCH *v.* (*pungere*, to prick) perforate with an instrument भोक्क घर पाडणे;—out काढणे, फोडणे (eyes); poke, with the fist ठोसणे, गुदा मारणे;—with the elbow कोपरवृक्की मारणे.—*n.* टिचणी*f*, पोगर; गुदा, ठोसा; कोपरखळी*f*.

PUNCH, PUNCHINELLO (*pullicenus*, a chicken) See BUFFOON.

PUNCTUAL *a.* (*punctus*, point) exact वारीक पाहणारा, सुती, बेतवात्या; adhering to the exact time of an appointment वक्तशीर, समयपालक, वेळेस येणारा-जाणारा; precise in observing an engagement संकेत-वचननिष्ठ; occurring, made, or returning at the appointed time वेळच्या वेळी-यथाकाळीयेणारा-घडणारा-देणारा केलेला करायाचा (payment) [to]. -ITY वक्तशीरपणा, समयरक्षण-पालन *n*. -LY *ad.* वेळी, वेळेस, यथाकाळी, समय साधून.

—PUNCTUATE *v.* (ग्रथांत किंवा लिहिण्यांत) विरामचिन्ह देणे क.—PUNCTUATION अवसान-विरामचिन्ह देणे *n*.—PUNCTUATIOUS *a.* शिष्टाचाराच्या बारीक गोष्टी पाहणारा, वारीक पाहणारा [in].—PUNCTURE *v.* टोंचणे, वोचणे, डॉंचणे [with].—*n.* डॉंचणी*f*, टोचा, टोची*f*.

PUNGENT *a.* (*pungere*, to prick) तिखट, तीक्ष्ण, तीव्र; biting तिखट, जलाल, झणझणीत

(radish); acute तिखट, तीव्र, कडक (pain); severe खरमरीत, कडक, चरचरीत (dis-course).—PUNGENCY तिखटपणा, तीक्ष्णता*f*, तेज *n*, इ०.

PUNISH *v.* (*pæna*, penalty) afflict with pain, loss, or calamity for a crime (अपराधास) शिक्षा-दंड-शासन *k*; afflict with pain, &c., with a view to amendment सुधारण्याच्या हेतूने शिक्षा *k*. लावणे, ताडण *k*. इ०; reward with pain or suffering inflicted on the offender;—said with reference to the crime (अपराधास) शिक्षा-दंड इ० *k*. [with, for]. -ABLE *a.* शिक्षेस योग्य, शिक्षणीय, शासनीय. -MENT शिक्षा*f*, शासन *n*, परिपत्य *n*.—PUNITIVE *a.* दंडाविषयीचा, शिक्षेचा (law).

PUNY *a.* *F.* लहान, चिनकुला, क्षुद्र.

PUPIL (*pupa*, girl) डोळ्यांतली बाहुली*f*, तारा*f*; one under the care of an instructor शिष्य, विद्यार्थी; a person under the care of a guardian बाल. -AGE शिष्यावस्था*f*, शिष्यत्व *n*; बालत्व *n*, पोरपण *n*.

PUPPET (*pupa*, doll) पुतळी*f*, बाहुली*f*; one managed by the will of another टिक्काचा धनी, बाहुले*n*. -MAN, -MASTER, PLAYER बाहुलेभोरपी, कळसूत्री. -SHOW बाहुलेभोरपी*n*, कळसूत्राचा खेळ.

PUPPY (*pupus*, boy) whelp कुत्रीचे पिलू*n*; one who has so little self-respect as to fawn and cringe upon others थुंकीझेल्या.—PUP पिलू*n*.—*v. i.* विणे, पिलै देणे.

PURBLIND *a.* (*pore*, and *blind*) दृष्टीने अधू-मंद.

PURCHASE *v.* *F.* obtain मिळवणे, संपादणे; buy विक्रित घेणे, खरिदी *k*. [of, from, for, with].—*n.* विक्रित घेणे*n*, क्रय, खरिदी*f*; thing purchased खरिदी*f*, सौदा; mechanical hold or power जोर, नेटावा.—PURCHASER खरीदार, विक्रित घेणारा, गिहाईक.

PURE *a.* (*purus*) free from mixture चोख, स्वच्छ, निर्भैळ (gold); clear स्वच्छ, निर्मळ, नितळ (water); free from moral defilement शुद्ध, निष्कळंक, साफ; ceremonially clean सोवळा, पवित्र; mere शुद्ध, केवळ, नुस्ता (compassion);—as speech शुद्ध, अपशब्दरहित; genuine असल, चोख, खरा;—as a woman पुरुषासृटा; p. in heart शुद्धमति.—LY *ad.* नितळ, शुद्ध, निखालस.—PURIFY *v.* शुद्ध -निर्मळ क.; मळी काढणे, शोधणे; पवित्र शुद्ध क.; सोवळा शुद्ध क.; [free from improprieties or barbarism (a language)] [from, with].—PURIFICATION शुद्धिकरण *n.*; शुद्धि *f.*, शुद्धता *f.*; पवित्रीकरण *n.*; पवित्रता, *f.*, शुद्धि *f.*—PURIFIER शुद्धिकरणारा.—PURITY निर्मळपणा, स्वच्छता *f.*; पवित्रता, *f.*, शौच्य *n.*; सोवळेपणा; शुद्धाचार; चोखपणा, दिलपाकी *f.*, चित्तशुद्धि *f.*; निर्भैळ -चोखपणा; अपशब्दराहित्य *n.*, भाषेचा चोखपणा इ०; ceremonial p. अंगशुद्धि *f.*

PURGE *v.* (*purgare*, to make clean) स्वच्छ क., साफ क.; operation as, or by means of, a cathartic medicine, or in a similar manner टाळरेचदेणे, मळशुद्धि क.; clear from guilt निर्दोष -निष्पाप क. (Ps. li. 7); wash away धुवून टाकणे -साफ क. (Ps. xix. 7) [from, with].—*i.* शुद्ध होणे; जुलाब होणे, मलशुद्धि क., टाळ होणे.—*n.* टाळ, जुलाब; जुलाबाचे औषध *n.*, टाळक *n.*, जुलाब.—PURGATIVE *a.* शोधक; टाळक, रेचक, सारक.—*n.* टाळ, जुलाब; mild and gentle p. सुखटाळ.—PURGATORY *R. C. Church*, a place or state believed to exist, after death, in which the souls of persons are purified, or in which they expiate such offences committed in this life as do not merit eternal damnation. After this purgation from the impurities of sin, the souls are believed to be received into heaven 'परगेतोरी' *f.*

PURL *v. i.* *Sw.* flow with a gentle noise झुळ-झुळ वाहणे; mantle, as in a glass केसाळणे, उत्तरणे.—*n.* embroidered and puckered border चुनीदार जरीकिनार *f.*; gentle murmur खळखळ *f.*, झुळझूळ *f.*; malt liquor एक प्रकारची दारू *f.*

PURLOIN *v. F.* steal चोरणे; steal from books ग्रंथांतून चोरणे [from].

PURPLE *a.* (*purpureus*) exhibiting a color composed of red and blue जांभळा; regal राजकीय; blood-red आरक्त, आरक्तवर्ण.—*n.* जावळा रंग.—*v.* जांवळा रंग देणे.

PURPORT *F.* तात्पर्य *n.*, हांशील *n.*, भाव.—*i.* अर्थ असणे, बोधवणे, जाणवणे.

PURPOSE *v.* (See PROPOSE) that which a person sets before himself as an object to be reached or accomplished उद्देश, आशय, मतलब; of unfailing p. सत्यसंकल्प; to no p. व्यर्थ, वृथा; to what p. कशाला; on p. मुद्दाम, तापुरचा, मुजरत.—*v.* संकल्पणे, धरणे, उद्देशणे.—LY *ad.* बुद्धया, बुद्धिपुरस्सर, जाणून बुजून.

PURR *v. i.* धुरधुरणे.

PURSE (*bursa*, skin) a small bag, the opening of which is made to draw up closely, used to carry money in पिशवी *f.*, हमिणी *f.*, कसा; treasury खजीना, पोते *n.*; sum of money offered as a prize तोडा, इनाम *n.*; long or heavy p. दौलत *f.*, पैका; empty p. गरीबी *f.*; [sword and p. the military power and wealth of a nation].—PURSER paymaster of a ship गलवतावरचा सवनीस -पोतनीस.

PURSLANE (*porcilaca*) घोळ *f.*, घोळीची भाजी *f.*

PURSUE *v.* (*pro*, forward, *sequi*, to follow) पाठीमागून जाणे -चालणे; chase पाठीस लागणे; proceed along with a view to some end or object आचरणे, सेवणे, धरणे (a course); continue चालणे: a stream

pursues its course; prosecute चालवणे : to p. war; imitate अनुकरण क., कित्ता चळण घेणे ; persecute छळ क., पाठीस लागणे ; to p. with dire purpose हात धुरून पाठीस लागणे ; to p. intently and devotedly नार्दीं लागणे भरणे [for, with, from, to].—PURSUANCE लाग, अनुसंधान n.; अनुसरण n.; in p. of प्रमाणे, अनुरूप-सार.—PURSUANT a. अनुरूप, प्रमाणे.—PURSUIT पाठीस लागणे n., पाठलाग : the p. of game; अनुसेवन n., आचरण n., अनुष्ठान n., व्यवसाय : the p. of knowledge; व्यापार, उद्योग, व्यवसाय : mercantile p.; यन्, व्यवसाय : give over further p. of it.

PURVEY (See PROVIDE) See CATER.—[for]. -ANCE अन्वासमधी f. -OR अन् पुरविणारा, वांकनीस.

Pus (L.) पू.—PURULENT a. पुवाचा; पुवाने भरलेला.

PUSH v. (*pulsare*) press against with force टकळणे, लोटणे, रेटणे ; butt टक्कर देणे, हुंडारणे ; press or urge forward दपटणे, नेटताण देणे ; embarrass by arguments कुठित क., घोटाळ्यात पाडणे ; importuno गळ घालणे, आग्रह क.—i. दुसकी हुंदडा मारणे ; in बुसणे, रिघणे, गिरणे ; on रेटून रगडून जाणे.—n. धक्का, रेटा; घसरा, उडी f.; emergency प्रसंग, निकड f., वेळ m, f.

PUSILLANIMITY (*pusus*, a little boy, *animus*, mind) भित्रेपणा, नामर्दी f.—PUSILLANIMOUS a. भित्रा, नामर्द, भागूबाई f. (a person); भित्रेपणाचा, नामर्दीचा (counsels).

PUSS, PUSSY (*pusa*, a little girl) मौं, मंगी f., म्यां f.

PUSTULE (*pus*, matter) पुटकुळी f., पुळी f.; eruption into *pustules* पुरळ.—PUSTULATE v. i. पुरळ घेणे.—a. पुरळा सारख्या फोडानीं भरलेला.—PUSTULOUS a. पुरळाने भरलेला.

PUT v. D. place ठेवणे, घालणे, मांडणे ; offer पुढे क. (a case); —a question घालणे;

away दूर क., टाळणे, वारणे ; divorce दूर क., टाकणे, सोडणे ; about हेरे घेणे (a ship); down मांडणे, घालणे ; मानहानि क., विज्ञावणे ; दाबणे, मोडणे ; forth बाहेर टकळणे; पुढे क.; लांबवणे, लांब क. (tho hand); the leaves of a tree घेणे ; दाखविणे, खर्चणे (strength); —a riddle घालणे ; प्रसिद्ध क., बाहेर काढणे, (a book); forward बढती क., बाढवणे ; madat क.; पुढे सारणे : to p. forth the hands of a clock to a late hour ; in अंत घालणे, शिरकवणे ; प्रयासाने चालू क.; जहाज बंदरांत आणणे ; Law, रीती-कायदा प्रमाणे कोडता-पुढे रुजू क.; कोडताच्या दमरांत ठेवणे ; off उतरणे, काढून ठेवणे (a robe); मोड क., आशाभंग क.: we might p. him off with this answer; टाळा झोलादेणे; टकळणे, लोटणे : to p. off the care of salvation to further opportunities ; चालवणे (a counterfeit note); हकारणे (a boat); on घालणे, परिधान क., पांघरणे, नेसणे (a garment); —as wings लावणे; —as the shape of a man (रूप) धारण क. घेणे; दोष लावणे (II. Kings xviii. 14); फसविणे; Law, टेकणे, अवलंबून राहणे ; —on the crown of समाज पुरे क.; out टाकणे, बाहेर घालणे (an intruder); निवणे, काढणे (a bud); व्याजावर ने ठेवणे (funds); रागास पेटवणे, चाळवणे ; असंतुष्ट क., मर्जी मोडणे, रुसविणे; लांब क., पुढे क. (the hand); काढणे, प्रसिद्ध क. (a pamphlet); चुकविणे, भुलवणे : to p. one out in reading ; Law, उवडणे : to p. out lights, i.e., to open or cut windows खिडक्या पाडणे क. लावणे ; Med. सांधा उखळणे, सधिभंग क. (tho ankle); p. over अधिकारावर नेमणे ; हाती सत्ता देणे : to p. a general over a division of an army ; पाठविणे : I p. you over to my mother; दिवसगतिवर लोटणे, लांबणीवर घालणे टाकणे (a cause); —the hand to हात घालणे, हाती घरणे; चोरी क.; to जोडणे, मिळवणे : to p.

one sum to another; जोखमांत घालणे, उघडा ठेवणे: to p. the fate of an army to a battle;—to a stand थांविणे, बंद उभा क.;—to death ठार मारणे, मारणे; together मिळवणे, जोडणे;—to it संकटांत अडचणींत पाडणे;—to trial, or on trial कसोटीस लावणे, परीक्षा क.; trust in भरवसा ठेवणे; up सोसणे, पोटांत घालणे (injuries); विकायास ठेवणे, मांडणे (goods); सांचवणे, सांठवणे; दृष्टिआड किंवा बाजूस ठेवणे: p. up that letter; रचणे, लावणे, बुळणे; चेतवणे, खिजवणे [to]; आटपणे, लावून ठेवणे; गांठोडँ बांधणे, गुंडाळणे.—i. गलबताचा रोंख फिरवणे; उगवणे, फुटणे, येणे (a bud); in बंदरांत येणे; दावा सांगणे: to p. in for a share of profits; off हाकारणे (a ship);—to sea हाकारणे; up बिन्हाडास उतरणे, उतरणे; up with सोसणे, साहणे; गरज क.: to p. up with bad fare.

PUTATIVE *a.* (*putare*, to suppose) मानलेला, लेकांनी मानलेला: the p. father of a child.

PUTRID *a.* (*putere*, to stink, *Skr. pūy*) कुजलेला, सडलेला, कुजका.—PUTRIFY *v. i.* कुजणे, सडणे.—*t.* सडवणे, कुजवणे.—PUTREFACTION सडकेपणा, नासकेपणा; सडकी कुजकी वस्तु *f.*, शेण *n*, घाण *f.*

PUTTY *F.* लंबी *f.*, लुकण *n*.

PUZZLE *v.* *Ger.* घोटाळ्यांत घालणे पाडणे, कुंठित क. [with].—i. घावरणे, भुलणे, चकीत होणे.—*n.* घोटाळा, घोळ, पंचाईत *f.*; enigma कूट *n*, गूढ *n*, कोडे *n*.

PYRAMID (-*pyramis*) मनोरा.—*a.* मनोज्ञाच्या आकाराचा, निमुळता, गोपन्छाकर, चिंचोळा.

PYRE (*pyra*, fire) सरण *n*, चिता *f.*—PYRITES fire stone सुवर्णमुखी *f.*; -iron p. नील-मृत्तिका *f.*

PYROSIS (*Gr.* *Med.*) a disease of the stomach अजीर्णश.

Q

QUACK *v. i.* *D.* cry like a duck बदका सारखे ओरडणे; boast आव घालणे, बढाई क.; act as a quack बाडी वैद्यकी क.—*n.* बदकाचा आवाज, हंसनाद; बाडीवैद्य, नाकाडोळ्याचा वैद्य; आव घालणारा, बढाईखोर.—*a.* बाडीवैद्यचा. -ERY वैदकीचे पोम *n*; पोम *n*, टाणेटोणे *pl.*

QUADRANGLE (*quatuor*, four, *angulus*, angle) चतुष्कोन; a square or quadrangular court surrounded by buildings चौक, चौसोपी *f.*—QUADRANGULAR *a.* चौकोनी, चौरस, चतुष्कोन.

QUADRANT (*quadrans*, a fourth part) Geom. चतुर्लपाद, त्रीजा *f.*; instrument for measuring altitude सूर्य तुरीयंत्र *n*.—QUADRATIC *a.* चौकोनी; q. equation वर्गसमीकरण *n*.

QUADRENNIAL *a.* (-*annus*, year) comprising four years चार वर्षांचा, चौसाली; occurring once in four years चार वर्षांनी होणारा, चौसाली.

QUADRILATERAL *a.* (-*latus, lateris*, side) चौबाजू, चतुर्भुज.—*n.* चतुर्भुजाकृति *f.*

QUADRUPED *a.* (-*pes, pedis*, foot) चार पायांचा, चतुष्पाद.—*n.* चार पायांचा प्राणी, चतुष्पाद प्राणी, पशु.

QUADRUPLE *v.* (-*plicare*, to fold) चौपट क. चाढवणे.—*a.* चौपट, चतुरगुण.—*n.* चौपट रकम *f.*, चौपटी *f.*

QUAFF *v. F.* गटगट पिणे, ढोंसणे.

QUAGGY* *a.* दलदलीत, थलथलीत.—QUAGMIRE रुतण *f*, रुपण *f*, दलदल *f.*

QUAIL* *v. i.* खचणे, मेटे बसणे, हातपाय गाळणे, कंबर बसणे, धीर सोडणे.—*n.* लावापक्षी.

QUAINT *a.* (*comptus*, adorned) चापचोप, चापचोपीचा; odd विलक्षण, तज्ज्वाईक, मौजेचा.

QUAKE* *v.* shake with fear, cold, or emotion कांपणे, थरथरणे, कंप सुटणे; shake

either from not being solid, or from violent convulsion कांपणे, हलणे, लटलटणे, थरारणे, डुलडुलणे [with, at].—*n.*, कंप, कांपे *n.*—QUAKER कांपणारा, कंपमान; [one of the religious sect the members of which are called *Friends*].

QUALITY (*qualis*, how constituted, such) character वरेवाईट्पणा, गुणवृगुण; rank पदवी*f*; assumed part सौंग *n*, वेष; distinguishing property गुण, लक्षण *n* धर्म; acquired trait उपाजितगुण, गुण; high rank श्रेष्ठपर *n*; superior birth कुलीनता *f*; possessed of good qualities गुणवान्, गुणी; bad q. दुर्गुण, अवगुण; people of q. बडेलोक *pl*.—QUALIFY *v.* make such as is required पाहिजे तसा क.; fit, as for a place of office, &c. योग्य लायक *k.*; soften नरम *k.*, नरमावणे (rage); modulate स्वरभैद *k.*, खांचखोंच घेणे; restrict आळा बांधणे-घालणे, हद *k.*; modify हलका नरम माफक *k.* (a statement) [by, with, for].—QUALIFICATION योग्यता *f*, लायकी *f*, उपयुक्ता *f*; मर्यादा *f*, आळा; गुण [for].—QUALIFIED *a.* योग्य, लायक, गुणी; माफक; मर्यादित [for].

QUALM* sudden fit of sickness at the stomach उमासा, उमाळा; uneasiness of conscience चुणचुण *f*, खरखर *f*.—ISH *a.* कळमळ आलेला सुटलेला; to feel q. कळमळणे, मळमळ सुटणे.

QUANTITY (*quam*, how) measure परिमाण *n*, परिमिति *f*; Gram. मात्रा*f*; Math. राशि*f*; considerable amount बहुत, पुष्कळ, रास *f*, ढीग; known q. व्यक्तराशि*f*; unknown q. अव्यक्तराशि*f*; negative q. क्षय; figurate q. क्षेत्रराशि*f*; settled q. मोताद *f*, रतीब; small q. मात्रा *f*.—QUANTUM मोताद *f*, नेमणूक *f*.

QUARANTINE *F.* space of forty days चाळीस दिवसांची मुदत *f*; [time during which

a ship, suspected of infection, is obliged to forbear intercourse or commerce].

QUARREL (*queri*, to complain) भांडण *n*, तंटा, कलह; to pick a q. दाटून कज्जा काढणे, कज्जा विकत घेणे.—*v. i.* भांडणे, तंटा *k.*; be at variance विहाड-वांकडे वैभवनस्य असणे; find fault फांटा फोडणे, आडफांटा घेणे.—*t.* न्या बराबर शो भांडणे; compel by a quarrel भांडून घेणे, भांडून (करायास, यायास इ०) लावणे; to q. a man out of his estate [with, about, for].—SOME *a.* भांडखोर, कज्जेखोर दलाल, मंड.

QUARREL (*quadrum*, a square) a glazier's diamond कांच कापायाचा हिरा, हिरकणी *f*.

QUARRY (do.) खाण *f*, खाणी *f*.

QUART (*quartus, quarta*, fourth) the fourth part of a gallon साधारण काळ्या बाटलीचे माप *n*.—QUARTAN चौथा दिवसी येणारा चातुर्थिक (fever).

QUARTER (do.) a fourth part चौथा हिस्सा-वांटा, चतुर्थीश; fourth part of a hundred weight अड्डवीस पौऱ किंवा पके चौदा शेर *pl*; one limb of a quadruped पशुची तंगडी *f*; the hind q.; term of study in a seminary, college, &c.; properly a fourth part of the year मासत्रय, त्रिमास; a cardinal point दिशा*f*; a region प्रदेश; division of a town बाडा, महला, पेठ *f*; place of lodging विहाड *n*, वस्ती *f*; place of lodging for soldiers or officers शिपायांचे विहाड *n*; merciful treatment shown to an enemy जीवदान *n*, प्राणदान *n*, दया *f*; q. of a cake, certain fruits, &c. चतकोर;—of a rupee पावली *f*;—of a q. less पाऊण;—of a q. more सवा; from all quarters चहूकडून; to ask q. शरणजाणे, जीवदान मागणे, दर्तीं तृण घरणे; close q. बाहुद्ध *n*; give or show quarters to शत्रुस जीवदानदेणे.—*v.* चार वाटे *k.*; separate into parts, regions, or compartments वाटणी *k.*; furnish with shelter

or entertainment बिन्हाडास ठेवणे (soldiers) [out].—*i.* बिन्हाडास राहणे, उतरणे.
-DECK [that part of the deck of a ship which extends from stern to the main-mast]. -LY *a.* तिमाही, तीनमाही, त्रैमासिक.
—ad. तीन तीन महिन्यांनी. —*n.* तीन तीन महिन्यांनी निधारणे पुस्तक *n.* -MASTER, officer who regulates the quarters and provisions of soldiers बिनोवाला.—QUARTO *a.* चार पानांचा, चतुष्पत्रक, चतुष्पत्री.—*n.* चतुष्पत्री सांच्याचे पुस्तक *n.*

QUARTZ *Ger.* कांचमणी, गार *f.*

QUASH *v.* (*quassare*, to shake) crush चिरडणे, ठेचणे; subdue मोडणे, जिकणे; extinguish suddenly and entirely पाणी ओतणे, विश्वरणे.

QUAVER *v.* *Ger.* shake कंपणे; shake the voice कंप घेणे (गाण्यांत किंवा वाद्य वाजविण्यांत) —*n.* कंप, फिरकी *f.*

QUAY *F.* घाट, धका.

QUEEN*, consort of a king राजपत्नी *f.*, राजभार्या *f.*, राणी *f.*; a woman who is the sovereign of a kingdom राणी *f.*, राज्ञी *f.*; sovereign of a swarm of bees मधुमाशांची राणी *f.*; *Chess.* वजीर, मधान; q. dowager राजाची विधवा राणी *f.*; q. mother राजमाता *f.*; Queen's evidence [the accomplice in a crime who is admitted for the crown against his accomplices]; queen's metal, [an alloy imitating silver, composed of nine parts of tin and one part each of lead, antimony, and bismuth].

QUEER *a.* *Ger.* विलक्षण, तहेवाईक, अपस्तप.

QUELL* *v.* crush नोडणे, दाबणे; quiet शात-उपशमन *k.*

QUENCH* *v.* extinguish विश्वरणे;—as a lamp मालवणे, विश्वरणे; allay शमवणे, शांत *k.*, घालवणे, भागवणे (thirst) [with, by].

QUERULOUS *a.* (*queri*, to complain) पिर-पिन्या, रडगाणे लावणारा; रडगाण्याचा, किरकिरिचा (tone)

QUERY (*quærere*, ask) प्रश्न, सवाल.—*v.* प्रश्न विचारणे क. घालणे [about, on].—QUEST शोध, सुगावा; request विनंति *f.* -ION, inquiry विचारपूस *f.*, शोध; dispute वाद, भांडण *n.*; debate वादविवाद; formal investigation चौकशी *f.*, तपास; query प्रश्न; subject of investigation तपासायाची गोष्ट *f.*-चा खटला; point in q. प्रस्तुतविषय; out of the q. बाहेर, अशक्य, अयोग्य, नालायक; past q. खचीत, निःसंशय; to call in q. तकरार दिक्कत घेणे.—*v.* पुसणे, विचारणे; पुस्तापास विचारपूस क. (a witness); doubt of -चा संशय दिक्कत घेणे धरणे [about, on].—*i.* प्रश्न क. घालणे; प्रश्न घालून वाद क.—ABLE *a.* शंका येण्याजोगा, संदिग्ध, संशययुक्त.

QUIBBLE *v. i. W.* evade the point in question by artifice, play upon words, caviling, or any conceit आडफांटा फोडणे, आढेवेढे घेणे [about].—*n.* आडफांटा, आढेवेढे *pl.*

QUICK* *a.* alive जिता, जिवंत; brisk जलद, चपळ; swift जलदीचा, शीघ्र; q. with child गर्भवति [at, in].—*ad.* जलद, जलदीने, लवकर; चपळाईने, त्वरेने.—*n.* the part of the body which is sensitive to pain जिव्हाळी *f.*, वर्म *n.*; that which causes keen feeling वर्मी, मर्मेटी; to the q. वरमणे; to touch to the q., lit. fig. जिव्हारी; to be touched to the q. वरमणे; जिव्हारी लागणे, झोऱणे. -EN *v.* जिवंत *k.*; incite उत्तेजित *k.*; hasten त्वरा *k.*; -LIME चुनखडा. -LY *ad.* जलद, त्वरेने, चपळाईने; लवकर; going q. शीघ्रगारी. -NESS जलदी *f.*, त्वरा *f.*; चपळाई *f.*, चलाखी *f.*, शिताबी *f.*; हुशारी *f.*; pungency of taste तीक्ष्णता *f.*, तिक्खटपणा. -SAND रुपणीची पुलण *f.*, रेवण *f.*

रुतण *f.* -SET *a.* living plant set to grow लावणीचा रोपा, रोप, कलम, मेटा, खुंट. -SIGHTED *a.* तीक्ष्ण -सूक्ष्मदृष्टि. -SILVER पारा, रसधातु *f.* -WITTED *a.* शीघ्र -तीक्ष्ण-बुद्धि.

QUIET *a.* (*quietus*) being in a state of rest स्थिर, निश्चल; free from alarm स्वस्थ, निर्वैध; gentle गरीब, सालस, निष्पद्विक; without agitation स्वस्थ, शांत, निवांत, निर्वैध.—*n.* स्वस्थपणा, स्वस्थता *f.*; निष्पद्वता *f.*, चैन *f.*, निर्भयता *f.*—*v.* थांववणे, स्थिर क.; pacify शमवणे, शांत क. (pain, grief) [by, with]. -ISM चित्तशांति *f.*; the system of the quietists, who maintained that religion consists in an internal rest or repose of the mind, employed in contemplating God, and submitting to his will शांति -निवृत्तिमार्ग. -IST निवृत्तिमार्गी. -LY *ad.* स्थिर, निश्चल, चृप, उगा; स्वस्थ, निवांत; सावकाश, सावकाशाने, हळूच. -UDE, See QUIET *n.*

QUILL *Ger.* पीस *n.*, पर *n.*;—of a porcupine साढ्यीस *n.*, साळ्याचा कांटा;—of weavers कांडी *f.*;—as used for writing लिहिण्याचे पर *n.*, कुईल पेन' *n.*; a pen लेखणी *f.*; to carry a good q. चांगले लिहणे. -DRIVER खरडघाशा, कारकून.

QUILLETT *W.* शब्दश्लेष *n.*

QUILT (*culexita*, a bed) रजई *f.*, लेप;—of patch work गोदडी *f.*—*v.* रु भरणे, रु भरून शिवणे; गोदडी सारखे शिवणे.

QUINCE *F.* Bengal q. श्रीफल *n.*; q. seed मोगली बेदाणा, बेदाणा.

QUININE *F.* एक औषध आहे, 'कोयनान' *n.*

QUINSY (contrd. fr. *squinancy*) inflammation of the throat गळांडकुर; malignant q. गंडमाळा *f.*, घाटसर्प.

QUINTESSENCE (*quinta*, *essentia*, fifth essence) सार, पंचमसार, उत्तमसार *n.*, कस.

QUINTUPLE (*quintus*, fifth) पांचपट, पंचगुण. —*v.* पांचपट क., पांचार्नी गुणणे.

QUIRE (*quatuor*, four) a collection of paper containing twenty-four sheets each having a single fold दस्ता.

QUIRK *Ger.* a quibble आडकांटा, आडेवेडे *pl.*, बोलण्याची लपेट *f.*; flight of fancy चुटका, कल्पनेचा तरंग, लहर *f.*

QUIT *v. F.* acquit सोडणे, दोषमुक्त क.; conduct वागणे; discharge, as an obligation or duty केढणे, कर्तव्य क.; to forsake सोडणे, त्यागणे, वर्जणे; carry through करणे, बजावणे, पार नेणे; to q. cost केढणे, भरपाई क. देणे; to q. scores फिटंकाट क., बाकी पूऱ क.—*a.* मोकळा, क्रणमुक्त, उपकारमुक्त; to be quits उतराई होणे, -ची बराबरी होणे [of, from].

QUITE *ad. F.* entirely केवळ, अगदी; considerably बराच: q. young.

QUIVER *F.* case for arrows भाता, तुणीर.—*v.* डकडकणे, लटलटणे, हलणे;—through cold, &c. कांपणे, हुड्हुडणे, कुडकुडणे.

QUORUM (*L.*) such a number of members as is competent to transact business सभासदांची काम चालवाया पुरती संख्या *f.*, 'कोरम' *n.*

QUOTA (*quot*, how many) वर्गणी *f.*, वांटणी *f.*, हिस्सेरसी *f.*

QUOTE *v. (do.)* cite, as a passage from an author दुसऱ्या ग्रंथकल्याचे वावय घेणे -बोलून -लिहून दाखविणे, अवतरण क.; *Com.* name the current price of -चा भाव सांगणे [from].—QUOTATION अवतरण *n.*, उपन्यास; mark of q. अवतरण चिन्ह *n.*; बाजारभाव, पेठ *f.*

QUOTH* *q. I.* बोललो; *q. he* बोलला.

QUOTIENT (See QUOTA) भाग, भागाकार.

R

RABBI *Heb.* गुरु.

RABBIT *D.* ससा.

RABBLE *D.* जंगमढवळे *n*, बाजारबुण्डे *n*.

RABID *a.* (*rabidus*, fr. *rabies*, rage) पिसा,
वैडा (dog); पिसाळलेत्या कुच्चाचा.

RACE *F.* descendants of a common ancestor वंश; family, tribe, people, or nation believed or presumed to belong to the same stock गोत *n*, गोत्र *n*, कूळ *n*, जात *f*; founder of a r. प्रवर; company जमाव, मेळा, मंडळी *f*; smack छटा, वास, हात, लजत *f*; disposition स्वभाव, गुण; root कांडी *f*, कांडे *n*, कुडे *n*: r. of ginger.—RACY *a.* रसिक, सुरस, मजेदार, खुबीदार (wine, language).

RACE* course गति *f*, गमन *n*; process पद्धत *f*, पर्याय; rapid course शीघ्रगति *f*, धांव *f*, दौड *f*; contest of speed धांवण्याची शर्यत *f*; rapid current of water प्रवाह, ओघ.—v. i. धांवणे, दौड मारणे; शर्यतीसाठी धांवणे [with, for, along].—t. धांविणे.—COURSE धांवण्याची जागा *f*, धांव *f*, धावनभूमि *f*.—GINGER कुड्याची सुंठ *f*.—HORSE शर्यतीचा घोडा.—RACER धांवणारा; शर्यतीने धांवणारा.

RACK* wooden frame for hay गव्हाण *f*; engine of torture यातनायंत्र *n*; extreme pain तीव्र वेदना *f*, यातना *f*; distaff चरखी *f*; quick amble (घोड्याची) सात्रक चाल *f*; to put to the r. यातना क.—v. i. सात्रक चालीने चालणे.—t. stretch ओढणे, ताणणे; यातनायंत्रात घालून शरीराचे सधि उखळणे; पिडणे, यातना क.; exhaust जेरीस आणणे, बेजार क.; to r. one's brains कपाळकूट क. [with].

RACKET (*rete*, net) गलबला, कळोळ, कल्कलाट; [a broad wooden shoe for a horse, to enable him to step on marshy or soft ground]; bat used at tennis एक प्रकारच्या खेळांतला दांडू.

RADIATE *v. i.* (*radius*, ray) issue and proceed

in direct lines from a point or surface, as heat or light केंद्रापासून नीट समोर निघणे; issue in rays, as light किरणद्वारा येणे, किरण पडणे; shine प्रकाशणे.—t. केंद्रापासून पाडणे सोडणे [from].—a. किरणांचा, किरणमय.—RADIANCE प्रभा *f*, दीपि *f*.—RADIANT *a.* चकचकीत, तेजोमय, देवीप्यमान [with].—RADIATION किरणांचे निघणे *n*, किरणस्फुरण *n*; केंद्रापासून नीट निघणे *n*.—RADIUS *L.* Geom. व्यासार्द्ध *n*, त्रिजा *f*; Ant. हाताची कांब *f*.

RADISH (*radix*, root) मुळा.

RADICAL *a.* (do.) मुळाचा; आरंभीचा, मूळचा; मूळचा, जातीचा (word).—n. मूळ शब्द किंवा मुळाक्षर *n*; one who advocates a radical reform मुळापासून सुधारण्यक करणारा.

RAFFLE *v. i. F.* सोडत काठणे, सोडत काठण्यासाठी फांसा टाकणे [for].—n. एक प्रकारची सोडत आहे.

RAFT *D.* a float made by fastening pieces of timber together तराफा, तर *f*.—ER वांसा.

RAG (*Gr. rhakos*) a piece of cloth torn off चिंधी *f*; pl. mean or tattered attire चिंध्या *f* pl, चिंध्या झालेली वस्त्रे *n* pl; a fragment तुकडा, चिंधौटी *f*.—GED *a.* फाटका, चिरफळे गेलेला; चिंध्या नेसलेला; rugged खडबडीत, उखरवाखर; [r.-school, a free school for poor children, where they are taught and in part fed]; r. garment जीर्ण जर्जर वस्त्र *n*.—RAGAMUF-FIN गोदडशाहा, अधम, नीच.

RAGE (*rabere*, to rave) violent anger accompanied with furious words, gestures, or agitation संताप, क्रोध, प्रकोप, तैष; extreme violence वेग, जोर, तडाखा eager passion वेड *n*, पिसै *n*, छंद.—v. जळफळणे, जळणे, संतापणे; अनर्थ कहर नगजप प्रलय मांडणे क. [with, for].

RAID* स्वारी *f.*, दौड़ *f.*

RAIL *Ger.* गराद *f.*, कठडा; आगगाडोच्या रस्या-वरिल कांब *f.*, 'रेल' *f.*.—*v.* कठडा क. बस-विणे -घालणे [in]. -ING कुडण *n.*, कठडा. -ROAD, -WAY लोखंडी रस्ता -सडक *f.*, 'रेलवे' *f.*. -CAR लोखंडी सडकेवरली गाडी *f.*, आग-गाडी *f.*, अभिरथ.

RAIL *v. i. F.* use insolent and reproachful language निंदणे, शिव्या देणे, तोंड सोडणे, फळफडणे [at, against]. -ING अपमानाचे-निंदात्मक भाषण *n.*, निंदा *f.*

RAIL* a woman's upper garment स्वीच्या पोशाकाचे वरचे वस्त्र *n.*

RAILERY, See under RALLY.

RAIMENT *F.* वस्त्र *n.*, पांघरूण *n.*, चिरगूट *n.*; food and r. अन्नवस्त्र *n.*

RAIN*, water falling in drops from the atmosphere पाऊस, पर्जन्य; r. during sunshine नागवा पाऊस; pelting r. फटकान्याचा पाऊस; soaking r. भिजपाऊस; brisk and passing r. शिडशिडी *f.*; heavy r. मुसळधार *f.*; r. which brings blight upon the crops रोगवणी *n.*; the rains पावसाळा, पाऊसकाळ; to r. cats and dogs मुसळधार पाडणे.—*v. i.* पाऊस पडणे -लागणे.—*t.* पाऊस पाडणे, वृष्टि क.; to r. spittingly पिरपिरणे [down, on, upon]. -BOW मेष इंद्रधनुष्य *n.*. -GAUGE पाऊस मोजण्याचे -पर्जन्यमापक यंत्र *n.*. -WATER पावसाचे पाणी *n.*, वृष्टिजल *n.*.

RAINY *a.* पावसाचा, पर्जन्याचा, झडीचा.

RAISE* *v.* cause to rise उठवणे, उचलणे; exalt उंच क., वाढविणे, सरफराजी क., उंच पदावर बसवणे : to r. to office; intensify बळावणे, चढवणे (the voice);—the price किंमत वाढवणे; give life to जिवंत क., उठवणे (Acts xxvi. 8); set up उभा क., उभारणे; awaken जागा -जागृत क.; incite to tumult दंगा उठवणे, दंगा करायास चेतविणे; originate उठवणे, उडवणे, पिकवणे (reports); col-

lect जमा क., मिळविणे (money, troops, &c.); grow पिकवणे, उत्पन्न क. (wheat); procure to be bred ताणा वाढविणे (oxen, sheep); up उत्पन्न क. (Deut. xviii. 18); utter बोलणे, वदणे; to r. a cry आरोक्ती मारणे -ठोकणे; cause to rise, as by the effect of leaven फुगवणे (bread); Law, create or constitute करणे: to r. a use; to r. a siege वेठा उठवणे; to r. a blockade नकेबंदी उठवणे.

RAISIN *F.* बेदाणा, खिसमीस *n.*

RAKE* an instrument for collecting hay, or for breaking and smoothing the earth दांताळे *n.*, दांता.—*Ger.* सोदा, व्यसनी, रांडबाज.—*v.* दांताल्याने गोळा क.; वर दांताळे फिरवणे -फिरवून साफ क.; scrape together खरडून गोळा क.; ransack धुंडाळणे; pass over with violence or rapidity जोराने -त्वरेने ओसरणे -ओलांडून जाणे; up विस्तवावर राख घालणे.—*i.* खरडणे; कातरीत जाणे; lead a dissolute, debauched life दुराचरण -बदैफली -सोंदेगिरी क., दुर्व्यसनांत जन्म घालवणे [up, together, in].—RAKISH *a.* सोदा, बैदैफली, व्यसनी.

RALLY *v. F.* फैजिची थाराथार क., फौज सावरणे; reunite; पुनः मिळवणे, जमवाजमव क. [round, from].—*i.* सावरासावर होणे, पूर्वस्थितीवर येणे; मिळणे, जमणे.

RALLY *v. i.* (See RAIL) थट्टामस्करी -उपहास क.—RAILLERY मस्करी *f.*, उपहास.

RAM* male sheep मेंटा, एडका ; Astron. मेष-राशि *f.*; engine for battering walls भिंतीस धका देण्याचे यंत्र *n.*.—*v.* drive with violence ठासून घालणे, चौंदणे, ठासणे; fill by driving ठासून भरणे;—hard कचकावणे [down, in]. -MER ठासून भरणारा; instrument for driving down मोगरा, सुंबा; ramrod गज. -ISH, -MY *a.* एडक्यासारखा; rank माजलेला; strong scented उग्र, उग्रट. -ROD बंदुकीचा -तोकेचा गज.

RAMBLE *v. i.* Ger. wander इकडे तिकडे फिरें, रमणे, हिंडणे; grow without constraint फोपावणे, अफाट वाढणे; in speech चाचरणे, रान्धेणे [about].—*n.* फेरफटका, सहल, विहार. —**RAMBLER** इकडे तिकडे हिंडणारा, विहारी, भटक्या, हिंडफिन्या.

RAMIFY *v.* (*ramus*, branch, *facere*, to make) शाखा-भागक.—*i.* शाखा होणे-पडणे, फाटे कुटणे. —**RAMIFICATION** फांदा कुटणे *n*; शाखा *f*, कणगडा; विभाग, खंड.

RAMPANCY* माज, उत.—**RAMPANT** *a.* माजला, मातलेला, माजाचा, मर्यादातीत; to get r. माजणे, उतणे, उकणणे.

RAMPART *F.* किळयाची भिंत *f*, तट, प्राकार; —of a city शहरपन्हा.

RANCID *a.* (*rancidus*, to be rancid) खवट, खवचट (oil, butter). -ITY खवचटपणा, कुईटपणा.—**RANCOR**, deepest malignity or spite चुरस *f*, हाडवैर *n*, दीर्घद्वेष. -OUS *a.* द्वेषी, खुनसी, द्रोहबुद्धि.

RANDOM* *a.* नेमावांचूनचा, बेशिस्त, भलता, संधानहीन; at r. नेमावांचून, शिस्त धरल्या वांचून, सैरविरा, भलतीकडे.

RANGE *v. F.* set in a row ओळीने ठेवेणे; dispose in a classified order वर्ग-प्रत लावणे; pass over पार-पलीकडे जाणे: teach him to r. the ditch; pass in a direction parallel to or near वाजूने किंवा कडेने जाणे: to r. the coast.—*i.* फिरणे, हिंडणे; have range टप्पा-मारा असणे: the shot ranges four miles; ओळीने-रांगेने पंक्तींत बसणे, प्रत-रांग लागणे: the front of a house ranges with the street; -च्या कडेने-वाजूने जाणे: to r. along the coast [about, over].—*n.* ओळ *f*, कतार *f*, रांग *f*, हार *f*: a r. of buildings; प्रत *f*, पायरी *f*, वर्ग, विन्हा; step of a ladder पावटा; extended cooking apparatus of cast iron set in brick work, and containing pots, oven, &c.

पाकोपकरणपंक्ति *f*; reach पौंहोच *f*, आयोका; horizontal distance to which a shot or other projectile is carried टप्पा, पळा, मारा; region of country in which cattle may wander and pasture रमणा, गुरें चरण्याची जागा *f*, चरण *n*; that which may be ranged over रमणा, विहारस्थान *n*.—**RANGER** फिरणारा, विहारी, परिभ्रमक; keeper of a forest बनकरी, अरण्यरक्षक; one of a body of mounted troops घोडेस्वार.—**RANK**, line ओळ *f*, कतार *f*, हार *f*, रांग *f*; line of soldiers शिपायाची रांग *f*, दंड; grade पदवी *f*, पायरी *f*, दरजा; permanent social class वर्ग, गण, प्रत *f*: the lowest ranks of men; high degree मोठी पदवी *f*, दरजा: a man of rank; degree of dignity बहुमानाची पदवी *f*.—*v.* हार लावणे; वर्ग-विन्हे लावणे; व्यवस्थेने लावणे, बेताने ठेवणे.—*i.* क्रमाने राहणे-असणे; पदवी-दरजा असणे; उंच दरजांत मोडणे-मोजला जाणे.

RANKLE* *a.* luxuriant in growth उफाड्याचा, माजलेला; violent भारी, जबर, पराकाष्ठेचा; very rich and fertile मातवर, सुपीक (land); rancid खवचट, कुईट; strong scented वासट, उग्रट; excessive अतिशय, फार, कडक, जलाल.—**RANKLE** *v. i.* सलणे, खुपणे.

RANSACK *v.* *Icel.* search thoroughly धुँडाळणे, शोधणे, हुडकणे; plunder लुटणे.

RANSOM *F.* release from captivity, bondage, or the possession of an enemy सुटका *f*, मुक्ति *f*, उद्धार, बंदखुलास; money paid for the redemption of a prisoner, or for goods captured by an enemy खंड, खंडणी *f* [from, for].—*v.* खंड देऊन सौडविणे, -चा खंड देणे [for, with].

RANT *Ger.* बडबड *f*, वटवट *f*, व्यर्थ भाषण *n*.—*v.* बडबड क. [about].

RAP* *v.* knock ठोकणे, फडकडवणे; snatch away हातमारणे, रगडणे, रपाणे; affect with rapture तन्मय नहीं क.; out, utter with sudden violence कडकावणे, धस्कावून बोलणे.—*i.* चर ठोकणे, ठोठावणे, थाप मारणे: to r. on the door.

RAPACIOUS *a.* (*rapere*, to snatch away) लुटारू, हाताळ; accustomed to seize for food हिसक, हिंस (tiger).—**RAPACITY** लुटारपणा, अपहारुद्धि *f.*; लुटालूट *f.*

RAPE (*rupa*)—the seed धोडराई *f.*

RAPE* robbery हरण *n.*, अपहरण *n.*, लुटणे *n.*; violence done upon a woman हटसंभोग, जुलमाचा स्त्रीसंभोग; [fruit plucked from the cluster; the refuse of raisins used in making wine].

RAPID *a.* (*do.*) very swift जलद, शीघ्र, चपळ (stream); advancing with haste जलद वाढणारा; of r. growth उफाड्याचा.—*n.* the part of a river where the current moves with more celerity than is common धार *f.*—*ITY* जलदी *f.*; तरा *f.*; त्वरेची वाढ *f.*, वृद्धि *f.*—*LY ad.* त्वरेने, लवकर.

RAPINE* लुटालूट *f.*, झांबडाझांबड *f.*; violence जबरी *f.*, जुलूम.

RAPTURE*, state of being rapt, or carried away from one's self by agreeable excitement अत्यानंद, अन्दाद, हर्षावेश [with].—**RAPTUROUS** *a.* अत्यानंदाचा, परमानंदाचा, हर्षकारक.

RARA AVIS (*L.*) rare bird; something seldom met with उंचराचे फूल *n.*

RARE *a.* (*rarus*) thin विरळ, पातळ (atmosphere); thinly scattered तुरळक, तुटक, विखरलेला; unusual असाधारण, असामान्य (event); seldom met with दुर्लभ, अपूर्व. दुर्मीळ (thing); unusually excellent असुखृष्ट, सर्वोकृष्ट (work).—*LY ad.* विरळा, क्वचित.—**RAREFY** *v.* पातळ विरळ कू. —**Ra-**

RITY विरळपणा, दौर्लभ *n.*; पातळपणा, सूक्ष्मता *f.*; सरसपणा; अपूर्वाई *f.*; thing valued for its scarcity दुर्मीळ-अपूर्व वस्तु *f.*.—**RAREFACTION** पातळ होणे *n.* क. *n.*, द्रवीकरण *n.* **RARESHOW** रस्तोरस्ती फिरवून दाखविण्याचा तमाशा.

RASCAL* सोदा, लुचा, शठ, काशीकर; [a lean beast, esp. a lean deer].—*ITY* लुचेगिरी *f.*—*LY a.* सोदेशाई, सोदेगिरीचा.

RASE *v.* (*radere*, to scrape) erase खोडणे, रह क.; overthrow मोडणे, चीत क.; raze पाडणे, जमीनदोस्त क.—*i.* जमीनदोस्त होणे; पराजय पावणे, चीत होणे.

RASH *a.* *D.* hasty उतावळा, अविचारी; uttered or undertaken with too much haste or too little reflection कच्चे मसलतीचा, अविचाराचा (words, measures).—*LY ad.* उतावळीने, अविचाराने.—*NESS* अविचार, उतावळेपणा.—*n.* *F.* पुरळ, कोळा, दहु.

RASP *D.* किसणी *f.*—*v.* किसणे [off].

RAT* उंदीर; round and tapering mass of hair, or similar material, used by ladies to give fulness to their natural hair गंगावन *n.*, केसरो *f.*, अगूळ *m., f., n.*, इ०; one who deserts his party स्वपक्षायागी; to smell a r. वास येणे, संशय येणे.

RATAN *Malay.* वेत, वेत्र; walking-stick made of ratan वेतकाडी *f.*, छडी *f.*

RATE *v.* *Sw.* खडकावणे, खरडपटी काढणे [for].

RATE (*rata*) fixed allowance नेमणूक *f.*, चंदी *f.*, मोताद *f.*; price दर, भाव, धारण *f.*; tax पट्टी *f.*; standard धडा, प्रमाण *n.*, मान *n.*; at the r. of प्रमाणे, त्या मानाने; a book of rates निरखनामा.—*v.* दर-भाव ठरवणे; estimate मोजणे, गणणे [at].—**RATIFY** *v.* वहाल मंजूर मुकर क.

RATHER* *ad.* preferably उत्तम, वरें (Job vii. 15); somewhat अमळ, काहींसा; to

the contrary of what is just before proposed or said उल्टा (Mark v. 26); more correctly speaking नीट-खरे धृत्यां असताः: this is an art which does mend nature, change it r.

RATIO (*L.*) मान *n*, परिमाण *n*, प्रमाण *n*.—RATION शेर, सिधा, रतीब, मोताद *f*, 'रासन' *n*, भक्ता.—RATIONAL *a.* relating to reason बुद्धि तर्कसंवंधी; having reason बुद्धिसंपन्न, तर्कज्ञ; agreeable to reason सयुक्तिक, युक्तिसिद्ध, यथार्थ (conduct, man). -IST, one who proceeds in his disquisitions and practice wholly upon reason कारणवादी; one who relies on his reason as the sole or the supreme authority in matters of religion, and rejects supernatural guidance and aid बुद्धिशास्त्रवादी, निःशास्त्रवादी, चार्वाक; [a disbeliever in the supernatural origin of the Christian religion]. -ISM हेतुवाद; बुद्धिशास्त्रवाद, चार्वाकमत *n*. -ITY ज्ञानशक्ति *f*, चिद्धशक्ति *f*, बुद्धि *f*; reasonableness युक्ति *f*, सयुक्तिकपणा. -LY *ad.* युक्तीनैः, बुद्धीनैः, यथार्थ.—RATIOCINATION अनुमान तर्क काठनैः *n*.—RATIONALE, a detail with reason उपपत्ति *f*.

RATSBANE (*rat & bane*) उंदीर मारायाचे उंदराचे विष *n*, सोमल वैगैरे.

RATTLE *v. i.* *D.* make a sharp noise rapidly repeated खडखडनैः, गडगडनैः, फडफडनैः;—as a dry pod, &c. सुखखुळ खडखड वाजनैः; speak eagerly and noisily कचकावून-भड-भड-लबलब बोलनैः;—as the throat घर-घरनैः, खरखरनैः.—*t.* खळखळविणैः, खळखळ वाजविणैः; scold फडफडविणैः, फडझडती काठवैः.—*n.* दणका, कडकडाट; खळखळ *f*, खळ-खळाट; वटवट *f*, बडबड *f*; *pl* घरघर *f*; instrument with which a rattling sound is made खुळखुळा; jabberer वटवट्या, घणघणधंटा *f*.—SNAKE एक प्रकारचा विखारी सर्प आहे.

RAVAGE *v.* (*rapere*, to ravish) नासधूस क., सप्ता उडवणैः.—*n.* नासधूस *f*, विनाश, उच्छेद.

RAVE *v. i.* (*rabere*) wander in mind or in intellect वेडावणैः, चक्कणैः; talk irrationally चावळणैः, बरळणैः; be furious, as a mad man चवताळणैः, कावरावारा होणैः;—as in fever बाचळणैः, बडबड *k*; rush like a mad man घसरणैः, धांवणैः; on, upon, of -चे वेड-छंद लागणैः.—*t.* वेडात बडबडणैः, बरळणैः [about].

RAVEL *v.* *D.* untwist उलगडणैः, पीळ काठणैः; entangle गुतागृत क.—*i.* उलगडणैः, उक्कलणैः.

RAVEN* डोंबकावळा; rapine लुटालूट *f*, झांबड *f*; food obtained by violence जबरीने-लुटीने मिठविलेले अन्न *n*.—*v. i.* वखवखणैः, खाखावणैः, धाधावणैः.—*t.* obtain by violence जबरीने-घेणैः, झोंबाडून-घेणैः; devour with great eagerness गपागप-गपगपा खाणैः. -OUS *a.* अधाशी, वख-वख्या, खायखाय सुटलेला. -NESS खायखाय *f*, वखवख *f*.

RAVINE *F.* deep and narrow hollow, usually worn by a stream or torrent of water नाला, ओहोळ, घळण *f*; a mountain cleft दरा, खोरा.

RAVISH *v.* (*rapere*) seize and carry away by violence हरणैः, हरण *k*, बळकावणैः, हिरावणैः; transport अति आव्हादित *k*, फार संतोषी *k*; have carnal knowledge of, as a woman, by force, and against her consent जुलमाचा स्वीकारभोग *k*, हटसंभोग *k*. [with]. -MENT हरण *n*, बळकावणैः *n*, हिरावणैः *n*;—of the senses चित्तहरण *n*, मनोहरण *n*; स्वीकार जलूम करणैः *n*, हटसंभोग.

RAW* *a.* not cooked कच्चा, हिरव्य, अपक; inexperienced कच्चा, कोवळा, अलड (soldier); immature कच्चा (counsel); not spun कच्चा (silk); not mixed निरा, निर्भैळ, इरसाल (spirits); not tanned न कमावलेला, कच्चा (hides); deprived of 'skin कातडी

निघालेला, सोललेला, चोळवटलेला (sore); chilly सरद, सरदीचा, शिलटीचा (air); raw from a burn, &c. भाता -भोत निघालेला.—*n.* चोळवटलेला फोड. -NESS कच्चेपणा, हिरवेपणा; सर्दी *f*, शिळट *f*; hasty manner धाई *f*, धांदल *f*, उतावलेपणा.

RAY (*radius*) a single element of light or heat propagated continuously किरण *n*; pencil of rays अंशुजाल *n*; vision दृष्टि *f*; intellectual light बुद्धिप्रकाश.

RAZE, See RASE.—**RAZOR** वस्त्रा; razors of a boar रान्डुकराच्या दाढा *f pl.* -STROP पलाटणे *n*.

REACH* *v.* extend ताणणे, पसरणे; thrust out लांबवणे, लांब *k.*; hand over हातीं देणे, हातोपतीं पौंचविणे; obtain by stretching forth the hand हात लांब करून घेणे मिळविणे; pierce मेंदणे, टोचणे, लागणे; stretch out as far as पर्यंत पौंचणे, पावणे: his hands r. the river; arrive at पौंचणे, पावणे; before this letter reaches your hand; gain मिळवणे, संपादणे [for, to, after].—*i.* पौंचणे, पावणे, लागणे, ठेपणे; after, at मिळवायास झटणे.—*n.* पौंहोच *f*, अटोका, अवांका; विस्तार, मर्यादा *f*; fetch डाव, पेंच; the r. of the eye नजरेचा टप्पा; a strait portion of a stream or river नदीचा अरुंद भाग; the coast is full of creeks and reaches; beyond the r. of the understanding बोधातीत; within r. अटोक्यातला, पौंहचीतला, गम्य, ग्राह्य; that is out of one's r. बेलाग. In expressing the use of r. great use is made of पर्यंत: कारकुनाचे ज्ञान लेखणीपर्यंत; सरड्याची धांव कुपणापर्यंत.

REACT *v.* उलटून पुनः *k.*—*i.* उलट -प्रतिकार *k.* -ION प्रतिकार; Med. depression or exhaustion of vital force consequent on over-exertion, or over-stimulation अति श्रमाची ग्लानि *f*; [Politics.

backward tendency from revolution, reform, or progress].

READY* *v.* go over, as characters or words, and utter aloud, or recite to one's self inaudibly वाचणे, पठन *k.*; take in the sense of, as of language, whether written, or printed वाचणे, अर्थ समजणे; comprehend समजणे, ओळखणे, जाणणे: who is't can r. a woman? discover by indication लक्षणावरून रूपावरून समजणे: in his face he reads great magnanimity; to r. mentally, to one's self मनांत वाचणे, पाहणे; to r. out मोठ्यांने वाचणे; to r. through सायंत शेवट पर्यंत वाचणे, पारायण *k.*—*i.* वाचणे: they r. in the book of the law of God; be studious पढणे, अध्ययन पठन *k.*; learn by reading पुस्तकांत वाचणे, वाचून समजणे, ग्रंथावरून समजणे: I have r. of a king who put a judge to death for an iniquitous sentence; appear in reading वाचतांना दिसणे, लागणे, असणे; the passage reads thus in the early manuscripts.—*a.* (pron. red) पढीक, विद्वान. -ABLE *a.* वाचायाजोगा, पठनीय, स्पष्ट; worth reading वाचायाजोगा, वाचायाच्या योग्यतेचा. -ER वाचणारा, वाचक; one whose distinctive office is to read prayers in a church प्रार्थनापाठक, पाठक; one who reads lectures on scientific subjects पाठक; proof-reader प्रूफ वाचणारा, 'रीडर.' -ING वाचणे *n*, पठन *n*; study of books अध्ययन *n*, विद्याभ्यास; lecture पाठ; public recital द्व्याणणे *n*, पठन *n*; version पाठ, पाठभेद, पाठांतर *n*; suspension of r. अनध्याय; false r. अपपाठ.—*p. a.* वाचणारा, वाचण्याचा, अभ्यासी. -ING, -ROOM पठनशाला *f*, पाठशाला *f*, 'रिंडिगरूम' *f*.

READY* *a.* prepared at the moment तयार, सिद्ध, हजार; willing राजी, खुशी, तयार, उसुक (Acts xxi. 13); dexterous कुशल, दक्ष, फरडा, निषुण (writer); quick शीघ्र, जलद (temper); opportune अनुकूल, सौम्यी-

चा, समयोपयुक्त (weapon); near जवळचा, हातचा, निकट (way); easy सोपा, अनायासाचा (way); on the point of उभुखः r. to go गमनोन्मुखः—as knowledge, &c. जाग्रत, कडकडीत;—of understanding सुज्ञाण;—at an answer हाजीरजबाब; to make r. तयार क., सजवणे; r. money रोकड f, नगद f, नगदी f [for, with, at, in].—ad. तयार, सिद्ध. -MADE a. तयार, आयता, सिद्ध. -WITTED a. हजरजबाबी, जावसाली.—READILY ad. सहज, अनायासानें, सुखरूप; खुशीनें, संतोषानें.—READINESS तयारी f, सिद्धता f; जलदी f, चपळाई f, शीघ्रता f; willingness खुशी f, संमति f, संतोष.

READMIT v. पुनः घेणे, पुनः आंत घेणे [to].

REAL a. (*res, rei*, a thing) actually being or existing खरा, वास्तविक, तथ्य (life); genuine असल, खरा (wine); not affected निष्कृप्त, अकृत्रिम, खरा (dignity); *Law*, pertaining to things fixed, permanent, or immovable, as to lands and tenements स्थावर; r. property स्थावरधन n; [r. presence, *R. C. Church*. the actual presence of the body and blood of Christ in the Eucharist, or the conversion of the substance of the bread and wine into the real body and blood of Christ]. -ITY खरेपणा, वास्तविकपणा. -IZE v. खरे क.; convert from imaginary into actual कृतीत व्यवहारांत आणणे; accomplish सिद्धीस शेवटास नेणे (a project); impress upon the mind as actual खरा भासविणे; make one's own in experience आत्मसंवंधांत -आत्मनुभवांत धरणे -आपला क.: r. all its fine scenes; convert into real property मोडून स्थावर धन क., टके क., विकणे, मोडणे; gain मिळवणे;—as monies, profits उद्यन्त वसूल क., उगवणे; to be realized उभा होणे -राहणे.—i. पैका उभा होणे. -LY ad. खरा, वास्तविक.—

REALIZATION कृतीत आणणे n, साधणे n, साधन n; r. of an object अर्थसिद्धि f.

REALM (*regalis*, royal) राज्य n; province प्रांत, देश.

REAM D. कागदाचे वीस दस्ते pl, 'रीम' n.

REANIMATE v. फिरून जीव आणणे, फिरून जिवंत क., जीव धालणे.—REANIMATION पुनर्जीवदान n, संजीवन n.

REAP* v. cut with a sickle, as grain पिक कापणे, कापणी क.; receive as a reward भोगणे, पावणे, फळ पावणे; clear of a crop by reaping शेताची कापणी क. (a field) [from, with].—i. कापणी क. -ER कापणारा, कापणी करणारा. -ING-HOOK इळा, कोयती f.

REAR F. back part मागली बाजू f, पश्चिम भाग;—of an army पिछाडी f; in the r. पिछाडीस; to cast in the r. मार्ग सांडणे.—GUARD पिछाडीची टोळी f. -WARD मागला भाग, शेवट; पिछाडीची टोळी f.

REAR* v. bring up, as young लहानाचा मोठा क., वाढविणे; educate विद्या शिकविणे [up].

REASON (*ratio*, fr. *reri*, to reckon) a thought or a consideration, as bearing on a determination or an opinion हेतु, कारण n; efficient cause of actual occurrences or phenomena कारण n; proof कारण n, प्रमाण n; excuse निमित्त n, कारण; the faculty or capacity of the human mind by which it is distinguished from the inferior animals बुद्धि f, तर्कशक्ति f; justice रास्तपणा, उज्जूपणा, न्याय; propriety समर्पकता f, लायकी f, युक्ति f; the truths and laws by which the universe is supposed to be constructed and governed नीति f, सृष्टि चालविषयाचे नीतीचे नेम pl; by r. of न्या मुळे; in r. न्यायानें; without r. हक्काहक, दाटून, विनाकारण [of, for, in].—v. i. तर्क क.; debate वाद-

विवाद क.; with समजूत क., समजूतीचे बोलणे क., बुद्धिवाद सांगणे. — *t.* घाटाघाट क., वाटावाट क.; समजूत क. [on, upon, about, against, with]. —ABLE *a.* तर्कशक्ति ज्यास आहे तो, तर्कशक्तिसंपत्र, सज्जन, ज्ञानविशिष्ट : man is a r. being; governed by reason विचाराधीन, विचारामें चालणारा, विचारी ; within due limits नेमस्त, सुमाराचा; just वाजवी, रास्त [in]. —ABLY *a.* वाजवी रीतीने, वास्तविक पाहिले असता; सुमाराचा, वेताचा. —ING तर्क करणे *n*, तर्कवितर्क; course of argument तर्कप्रबंध.

REBEL (*bellum*, war) बंडवाला, राजद्रोही.—*a.* बंडाचा, बंडावलेला.—*v. i.* take up arms traitorously against the state or government बंड वैदा क., सरकारावर उठणे [against]. —LION, open and avowed renunciation of the authority of the government to which one owes allegiance बंड *n*, दंगा, बलवा; open resistance to lawful authority स्वामीद्रोह, धन्यावर उठणे *n*. —LIous *a.* बंडखोर, दंगेखोर; बंडाचा, दग्याचा.

REBOUND *v. i.* उलटणे, उसळणे, उलटखाणे [from, with].—*t.* मार्गे हटविणे.—*n* उलट *f*, उसळी *f*.

REBUFF *n.* दाव, दडपणे *n*; beating back मार्गे पिरविणे *n* -हटविणे *n*; sudden check दाव, दडपण *n*; refusal नाकार, निषेध, अमान्यता *f*; to give a r. तोंडावर मारणे; to meet with a r. तोंडांत खाणे.

REBUKE *v.* (*L.* and *F.*) reprove वागदंड क., शब्दाचा मार देणे; check दावणे, दडपणे; admonish धमकावणे, दटावणे [for, with, by].—*n.* शब्ददंड, वागदंड; दाव, दडपण *n*; धमकी *f*, दटावणी *f*, दबावणे *n* [for].

REBUT *v.* (*L.* and *F.*) मार्गे हटवणे; *Law*, (वादांत) जाव-प्रत्युत्तर देणे [with, by].—*i.* जाव उत्तर देणे.

RECALL *v.* माघारा बोलावणे [from].—*n.* माघारे बोलावणे *n*, पुनरानयन *n* [from].

RECANT *v.* (-*cantare*, to sound) फिरवणे, बदलणे (words).—*i.* बोलणे फिरवणे, परतणे. —ATION उलट बोलणे *n*, बोलला बोल परतून घेणे *n*.

RECAPITULATE *v.* (-*capitulum*, chapter) संक्षेपामें फिरून सांगणे, सारांश सांगणे.—**RECAPITULATION** मागल्या बोलण्याची गोळा-बेरीज *f*, अनुवाद, उपसंहार.

RECEDE *v. i.* (-*cedere*, to go back) माघार घेणे, मार्गे हटणे; मार्गे घेणे;—from a promise, &c. परतणे, फिरणे [from].—*t.* परत देणे; grant to a former possessor पाहिल्या मालकास देणे.—**RECESS**, a moving back मार्गे फिरणे *n*; withdrawing from public business or notice घर्या बसणे *n*, एकांतवासांत राहणे *n*, काम रोजगार सोडणे *n*; seclusion एकांतवास: in the r. of the jury they are to consider the evidence; remission or suspension of business झामाची तहकुबी *f*, खंड; niche कोनाडा, कोपरा; private abode एकांतवास: this happy place our sweet r.; secret or abstruse part गहन गृह भाग -अंग *n*; the difficulties and recesses of science [from]. —ION मार्गे हटणे *n*; माघार *f*; परत देणे *n*.

RECEIVE *v.* (-*capere*, to take) घेणे, पावणे, स्वीकारणे;—as an opinion मान्य क्वल क.;—as a custom, tradition, &c. पाळणे, आचरणे (Mark vii. 4);—as a guest आदर आतिथ्य क. (Acts xxviii. 2); contain साठवणे, मावून घेणे (1 Kings viii. 64); suffer सोसणे: he can r. no harm; take, as goods from a thief, knowing them to be dishonestly obtained जाणून बुजून चोरीचा माल घेणे.—**RECEIVER** घेणारा; चोरीचा माल घेणारा; vessel for receiving and containing gases ग्राइकपात्र *n*.—**RECEIPT** घेणे *n*; capa-

city घेण्याची शक्ति *f*, ग्राहकशक्ति *f*; place of receiving (जकात वैगैरे) घेण्याची जागा *f*, नाका (Math. ix. 9); acknowledgment of payment पावती *f*; that which comes in जमा *f*, आमदानी *f*, आदाय;—of revenue आमदानी *f*. [for].—RECIPE -च्या आकृतीची याद *f*.—RECEPTACLE पात्र *n*, बारदान *n*, आशय; Bot. पुष्पाधार; r. of food अन्नाशय;—of water जलाशय [for].—RECEPTION घेणे *n*, गृहण *n*, अंगीकार; सक्तार, संभावना *f*, आगत-स्वागत *n*.—RECEPTIVE *a.* घेणारा, ग्राहक, ग्राहकशक्तिशम.—RECIPIENT घेणारा, ग्राहक; आधार, आशयपात्र.—*n.* घेणारा, ग्राहक.

RECENT *a.* (*recens*) नवा, नूतन, ताजा. —LY *ad.* हल्दी, तुका.

RECEPTION, See under RECEIVE.

RECIPROCAL *a.* (*reciprocus*) परस्पराचा, एक-मेकाचा, अन्योन्य; alternative एकामागून एक येणारा, आळीपाळीचा, अन्योन्यानुगमी. —LY *ad.* परस्पर, एकमेकाकडून.—RECIPRO- CATE *v.* परस्पर देणे-घेणे; to r. assistance प्रत्युपकार क.—*i.* आळीपाळीने होणे-घडणे. —RECIPROCATION अदलाबदल *f*, विनियम.

RECITE *v.* (-*citare*, to call) द्याणे, पठन क.: to r. the words of an orator; narrate सांगणे, कथन क.—RECITAL द्याणे *n*, पठन *n*; कथन *n*, वर्णन *n*; सुलावणी *f*; story कथा *f*, आख्यान *n*.—RECITATION द्याणे, *n*, सांगणे *n*; delivery before an audience of something prepared before hand, or of a piece committed to memory उछेऱ, अनुवाद; alternate r. by two parties, of the lines of a poem चर्चा *f*.

RECKLESS* *a.* निर्धारित, बेपरवा [of]. —NESS साहस *n*.

RECKON* *v.* count गणणे, मोजणे; esteem मानणे, लेखणे, मोजणे (Luke xxii. 37).—*i.* सुमार बांधणे क.; settle हिशेब बसविणे; for -चा हिशेब मोजवा देणे; on -वर भरवसा

टेवणे, टेकणे; with हिशेब घेणे-पाहणे तपासणे. —ING मोजदाद *f*, गणणा *f*, गणती *f*; हिशेब, देणेघेणे *n*; खत्याची रुजवात *f*, झडती *f*; infliction of deserved punishment दंड-शिक्षा लावणे *n*, दंड, शिक्षा *f*; मानणे *n*, लेखणे *n*, पाड; you make no r. of duty. RECLAIM *v.* सुधारणे, ताळ्यावर-मार्गावर अणणे: it is the intention of Providence in its various expression of goodness to r. mankind; tame पाळणे, माणसाळवणे (animals); claim back हक्काने परत मागणे-घेणे (land); rescue from being wild, desert, waste, submerged, or the like लागवड क., सुधारणे, उज्जेणे, समुद्र वैगैरे पासून घेणे [from, by].

RECLINE *v.i.* (-*clinare*, to lean) टेकणे, ओळंगणे; lean to one side or sideways आडवा ढणे, निजणे [upon].

RECLUSE (-*claudere*, to shut) a person who lives in retirement or seclusion from intercourse with the world, as a hermit or monk एकांतवासी, वानपस्थ; one of a class of religious devotees who live in single cells, usually attached to monasteries मठवासी, मठांतल्या खोलींत राहणारा, संग्यासी.

RECOGNIZE *v.* (-*cognoscere*, to know) ओळखणे; admit with a formal acknowledgment मान्य कबूल क.: to r. a consul [by, from]. —RECOGNISANCE, -ZANCE ओळखणे *n*, ओळख *f*; Law, an obligation of record entered into before some court of record or magistrate duly authorized, with condition to do some particular act, as to appear at the same or some other court, to keep the peace, or pay a debt मुचलका, करारानामा.—RECOGNITION ओळखणे *n*, ओळख *f*; मान्य कबूल क. *n*.

RECOIL *v.* (-*culus*, the posteriors) fall back माणे हटणे-सरकणे; shrink चपापणे;—as a gun झाडणे, हिसकणे [from].

RECOLLECT *v.* आठवणे, स्मरण होणे; one's self जीव शुद्धिवर आणणे. -ION स्मरण *n*, स्मृति *f*, आठवण *f*; स्मरणशक्ति *f*.—REMINISCENCE, आठवणातील गोष्ट *f*.

RECOLLECT *v.* पुनः गोळा -जमा क.

RECOMMENCE *v.* पुनः आरंभ क. [by, with].

RECOMMEND *v.* commend to the favorable notice of another दुसःन्यापाशी शिफारस -तारीफ *k.*; make acceptable मान्य प्रसंत *k.*; commit सोपणे, हवाली *k.* (Acts xiv. 10); advice as an action, practice, measure, remedy, &c. सल्ला भसलतदेणे, विचार -उपाय -तजवीज सांगणे [to, for]. -ATION शिफारस *f*, तारीफ *f*; that which recommends to favor कृपाकारण हेतु; letter of r. भलावण *f*.

RECOMPENSE *v.* (See COMPENSATE) भरून देणे, प्रतिदान *k.*; pay for तोटा भरून देणे, बदला देणे [for].—*n.* प्रतिदान *n*, प्रतिफल *n*; बक्षीस *n*; तोटा भरून देणे *n*, नुकसानी *f* [for].

RECONCILE *v.* (-consiliare, to unite) मिलाफ -समेट *k.*, समजी पाडणे (2 Cor. v. 20); make consistent ताढा मेळ वसविणे, एकवाक्यता *k.*; bring to acquiescence, content, or quiet submission स्वाधीन -वश -राजी *k.*: to r. one's self to afflictions; settle ताढा पाडणे, मेळ वसविणे [with, to].—RECONCILIATION समजूत *f*, समेट, संधि; ताढा, मेळ, बवा, एकवाक्यता *f* [with, to].

RECONDITE *a.* (-condere, to bring together) secret खोल, गहन (studies); secret गुप्त, खोल (causes of things).

RECONNOITER, -TRIE *v.* (See RECOGNISE) नजर -पाहणी *k.*, हेरणे, टेहळणे.

RECORD *v.* (*recordari*, to remember, from *cor, cordis*, the heart) लिहून ठेवणे, दसरांत मांडणे -दाखल *k.*.—*n.* लेख, पट; a book of records दसर *n*. -ER दसरदार; the chief

judicial officer of some cities मुख्य न्यायाधीश, 'रिकार्डर.'

RECOUNT *v.* सविस्तर -तपशीलवार सांगणे [to].

RECOURSE धांव *f*, आश्रय, अवलंबन *n*; परत जाणे *n* -येणे *n*.

RECOVER *v.* (-capere, to take) किरून -पुनः मिळवणे; retrieve सावरणे, मिळवणे: to r. lost time; restore from sickness, faintness, &c. बरा -निरोगी *k.*; reach पॉहचणे, पावणे: if we r. the forest; Law, gain as a compensation नुकसानी भरून पावणे [from].—*i.* बरा -निरोगी होणे, सावरणे, उतरणे; उडरणे, निटावणे, सुधारणे; Law, succeed in a law suit वाद जिक्रणे; to begin to r. जगत्या पंथास लावणे, जीव धरणे. -ABLE *a.* पुनः मिळवायाजोगा, पुनर्लभ्य.—RECOVERY रोगापासून सुटका *f*, रोगमुक्ति *f*, सावरणे *n*; पुनः प्राप्ति *f*; आरोग्य, *n* स्वास्थ्य *n*, सावर [of, from].

RECOVER *v.* पुनः झांकणे, नव्याने झांकण घालणे -आच्छादणे [with].

RECREANT *a.* (-credere, to believe) cowardly भित्रा, भाड; apostate क्रियानष्ट, धर्मभ्रष्ट, फितूर.

RECREATE *v.* पुनः जीव देणे -आणणे; refresh ताजा *k.*, विश्रांति देणे [from]; amuso मन रंजविणे, करमणूक *k.* [with].—RECREATION विसांवा, विश्रांति *f*; पुनर्नवीकरण *n*.

RECRIMINATE *v.* उलटा आळ घेणे, उलटा दोष लावणे, प्रत्यारोप *k.* [upon, by].

RECRUIT *v.* (-crescere, to grow) सावरणे, स्थितीवर आणणे; reinvigorate पुनः शक्ति देणे; supply with new men, as an army नवे शिपाई ठेवणे, भरती *k.* [with].—*i.* सावरणे, स्थितीवर येणे; शिपाई जमवणे, भरती *k.*.—*n.* पुरवठा, भरती *f*; नवा शिपाई, 'रिकूट.'

RECTANGLE (*rectus*, right, *angulus*, angle) समकोणाकृति *f*, समकोण.—RECTANGULAR *a.* समकोण, समचतुरस्त.

RECTIFY v. (-*facere*, to make) नीट क., सुधारेण; refine by repeated distillation सत्त्वशुद्धि क. [by].

RECTILINEAL, -AR a. (-*linea*, line) सरळ रेखाचा, सरळ रेखामय.

RECTITUDE (*rectus*, right) सरक्षणा, खरेपणा, सचोटी f; law of r. नीति f; path of r. सत्यथ; to deviate from the path of r. पाझल वांकडे टाकणे -पडणे.

RECTOR (do.) a clergyman धर्मापदेशक : headmaster of a public school शाळेचा मुख्य शिक्षक, सर पंतोजी, 'हेड मास्टर.'

RECTUM (do.) मोठ्या अंतःग्याचा शेवटचा भाग, उंटुक, चुस्ता H.

RECUMBENT a. (-*cubare*, to lie down) आडवा ज्ञालेला, पासल घेतलेला; idle आळशी; reposing विसांवा घेत बसलेला -पडलेला, लवंडलेला.

RECUR v.i. (*currere*, to run) come back परत येणे; come again to mind आठवणे, सुचणे, सई होणे; occur at a stated interval नेमलेल्या वेळी घडणे -येणे -होणे : the fever will r. to-night; resort आश्रय धरणे क. [to]. -RENCE पुन: घडणे n, पुनरागमन n. -RENT a. पुन: येणारा; वारंवार येणारा, पुनर्वर्ती.

RED* a. (*Skr. rohita*) तांबडा, लाल, आरक्क; dusky r. पोवळा; dark r. अरुण; deep r., flaming r. तांबडालाल, लालभडक, लालबुंद; r. lead शेंदूर; r. ocher काव f, गेल f; [r. tape, tape used in public offices for tying up documents, &c.; hence official formality].—n. तांबडा रंग, रक्तर्वण. -COAT लाल डगल्याचा शिपाई, शिपाई. -DEN v. तांबडा क.—i. तांबडा होणे. -DISH a. तांबूस, तांबसर. -HOT a. तापून लाल ज्ञालेला, अमिवर्ण, लाल : the iron has become r. लोखंडलाल ज्ञाले आहे. -NESS तांबडेपणा, लाली f. -SORREL घोळ f, घोळीची भाजी f.

REDEEM v. (-*emere*, to buy) परत विकत घेणे; recall, as an estate, or to regain, as mortgaged property, by paying what may be due by force of the mortgage सोडविणे, गहाण सोडविणे; receive back by paying the obligation, as any promissory note, bond, or other evidence of debt, given by the state, by a company or corporation, or by an individual पैसा देऊन खत रोखा वैगैरे परत घेणे -सोडवणे; ransom from captivity खंड देऊन सोडवणे; *Theol.* rescue and deliver from the bondage of sin and the penalty of God's violated law तारणे, उद्धरणे, उद्धारक: Christ has redeemed us from the curse of the law, being made a curse for us (Gal. iii. 13); compensate भरून देणे, तोटा भरून देणे, भरणे [from, with]. -ER खंड देऊन सोडविणारा; विकलेला परत घेणारा; तारणारा, त्राता; the Saviour of the world, JESUS CHRIST जगाचा तारणारा, प्रभु येशू ख्रीस्त, बगदूदार.—REDEMPTION खंड देऊन सोडविणे n; विकलेला परत घेणे n; तारणे n, तारण n, उद्धार (Eph. i. 7); सुटका f, मोक्षकीक f; गहाणमाल जिंदगी सोडवणे n.

REDOLENT a. (-*olere*, to emit a smell) सुवासाचा, सुगंधी.

REDOUBLE v. दुणावणे, दुप्पट क.; multiply वाढवणे.—i. दुणावणे, दुप्पट होणे; वाढणे.

REDOUBT F. बाहेरकोठ, पडकोठ.

REDOUBTABLE a. F. धिमा, शूर, प्रतापसिंह.

REOUND v. i. (*undare*, to rise in waves) roll back as a flood मार्गे लोटणे; come back परत येणे, उलटणे; have effect परिणामी लागू होणे, गुण येणे -होणे -असणे, फळ येणे: the honor done to the Christian religion ultimately redounds to God, the author of it; be in excess अति -अतिशय होणे; remain over and above पुरुन उरणे [to].

REDRESS v. remedy उपाय तजवीज क.; re-

lieve of any thing unjust or oppressive
दाद देणे [by].—*n.* दाद *f*[for].

REDUCE *v.* (-ducere, to lead) convert फिरवणे, रूपांतर क.: to r. a substance to powder -ची पृष्ठ क.;—to ashes राख क.;—to poverty भिक्षेस लावणे -मिळवणे; bring under rules नैमाखालीं कायदाखालीं आणणे, लावणे: to r. men to tribes; bring to an inferior state with respect to size, rank, quantity, value, &c. कमी क, उतरणे, छाटणे (expenses; the intensity of heat); subdue जिकरणे, पराजय क.; bring into a certain order, arrangement, &c. वर्ग -प्रत लावणे: to r. animals to a class; *Arith.* रूप देणे; separate, as a metal, from other substances with which it is combined धातु शोधणे -शुद्ध क.; *Surg.* restore to its proper place or condition जागच्या जागी -पूर्वस्थितीवर आणणे (a dislocation): to r. figure, design, or draught लहान सांच्यावर धरणे -प्रत क.; to r. a fortification किला हस्तगत क.; to r. to the ranks जमादार, हवालदार वैरेच्या पायरी वस्तु (गैरवर्त्तन्कीमुळे) शिपायाच्या पायरीवर आणणे, -ला शिपाई क. [from, to].—**REDUCIBLE** *a.* कमी करायाजोगा; रूपांतर करण्याजोगा.—**REDUCTION** कमी करणे *n*; काटकाट *f*; भांजणी *f*; पराजय करणे, &c. [from, to].

REDUNDANT *a.* (See REDOUND) अधिक, अतिशय; using more words than are necessary अधिक शब्दांचा उपयोग करणारा, अप्रयोजक (author) [in].—**REDUNDANCE** अधिकाई *f*, आधिक्य *n*.

REDUPPLICATE *v.* दुष्टक.; *Gram.* अक्षर दित्त क., दिसक्ति क.—**REDUPLICATION** दुष्ट *f*; दित्त *n*; word formed by r. प्रतिशब्द.

RE-ECHO प्रतिध्वनि.

REED* वेत; writing r. बोरू; arrow made of a reed वेताचा तीर; pipi पोवा, वेणु.

REEF *D.* खराबा, पाण्यांतला खडक.*—of a sail शिकी *f*.

REEK* वाफ *f*, धूर.—*v. i.* वाफ धूर निघणे -घेणे [with].—**REEKY** *a.* धुराचा, धूममय.

REEL* a frame turning on an axis and on which yarn, thread, &c., are wound चरक.—*v. i.* झोकांडी -भिरकांड्या खाणे. [about].—*t.* चरकावर गुंडाळणे [around].—**YARN** रिलाचा धागा.

REENFORCE, -INFORCE *v.* कुमक पाठविणे, वळ-जोरी आणणे, पुरावा -पाठवळ देणे; लक्षकाची -लढाऊ गलवतांची कुमक क. [by, with].—**MENT** कुमक *f*, पुरावा; additional force कुमकेस पाठविलेले लक्ष *n*, लक्षकाची कुमक *f*, कुमक *f*.

REFER *v.* (-ferre, to bear) send back परत पाठविणे; give in charge हवालणे, सोंपणे; direct, deliver, as for treatment, decision, information, &c. वागवायाला करायाला -पुसायाला -ठराव करायाला धाडणे -लावणे -सांगणे; pass over to another tribunal for decision ठरावा करिता दुसऱ्या कोर्टाकडे पाठविणे; assign to as a class, a cause, a motive, reason, or ground of explanation चा हेतु दाखविणे, कारण लावणे -सांगणे. [from, to].—*i.* appeal अर्जी क.; have respect by intimation लक्ष -धोरण असणे, सूचविणे; पुसायाला नाहायाला -चौकशीला पाठविणे; लागणे, लागू होणे. —**ABLE** *a.* लावाया-जोगा, पुसायाजोगा. —**EE** तिहाईत. —**ENCE** सोंपण *n*, हवालण *n*, हवाला; संबंध, धोरण *n*; सूचना *f*; one of whom inquiries can be made as to the integrity, capacity, &c. of another दुसऱ्याविषयीं विचारपूस -चौकशी करण्याचे ठिकाण *n* ची जागा *f*; a passage in a work to which the reader is referred from another passage संबंध-दर्शक स्थळ *n*; *Law*, तिहाईताकडे निवाडा करणे *n* -सोंपण *n*; in r. to विषयीं, संबंधी; containing r. सापेक्ष.

REFINE *v.* purify मळ छाटणे, शोधणे, साफ कृ; reduce, as metals from the ore धातु शोधणे; polish सुधारणे, सजवणे, शिष्ट, साजरा कृ. (manners, language, taste).—*i.* निवळणे, सच्छ होणे, गळ (खाली) बसणे; चोखट -चोखाळ असणे. -MENT शोधन *n*, शुद्धि *f*; सुधारणूक *f*; सभ्यता *f*, सौजन्य *n*; नाजकाई *f*, सूक्ष्मता *f*;—of manners शिष्टाचार, विनय;—of mind मनशुद्धि *f*.

REFLECT *v.* (-flectere, to bend) cause to return after striking upon any surface परावर्तन कृ. (light); give back an image of प्रतिबिंब पाढणे.

Nature is the glass reflecting God,
As by the sea reflected is the sun.

YOUNG.

—*i.* through, back परावर्तन होणे; revert परत मास होणे; contemplate मनन -चितन कृ.; cast reproach शब्द -बोल लावणे [on]. -ED प्रतिबिंबित, परावर्तित; to be r. परावृत्त; r. image प्रतिछाया *f*-बिंब *n*. -ION प्रतिबिंब पाढणे *n*, परावर्तन *n*; चितन *n*, मनन *n*, विचार; प्रतिबिंब *n*-रूप *n*; the angle of r. परावर्तनकोन; शब्द, बोल, दोष. -OR किरण किंवा उष्णता परावर्तन होण्यासाठीं जो काहीं उजळ पदार्थ लावितात तो, 'रिफ्लेक्टर.' -IVE *a.* प्रतिबिंब पाडणारा, परावर्तक; मनन-शील, गंभीर, विचारशील.

REFLUX ओहट *f*, ओहटी *f*.

REFORM *v.* पुनः कृ.; put into a new and improved form सुधारणे, नीट कृ. [by].—*i.* सुधारणे, वाटेवर -मार्गावर येणे. -ATION सुधारणूक *f*, सुधारणा *f*; [Eccl. Hist. the important religious movement commenced by Luther at the beginning of the sixteenth century, which resulted in the separation of the Protestant Church from the Romish see]. -ED सुधारलेला; [said of the church formed as the result of

the Reformation]. -ER सुधारणारा; [one of those who commenced the reformation of religion in the sixteenth century, as Luther, Melancthon, Zwinglius, and Calvin].

REFRACT *v.* (-frangere, to break) वांकवणे, वांकडा कृ. (the rays of light). -ION वांकडा करणे *n*, वक्तीकरण *n*-भवन *n*, वक्रगति *f*. -ORY *a.* दांडगा, शिरजोर, अडेल.

REFRAIN *v.* (do.) राहवणे, थाववणे, आटोपणे.—*i.* राहणे, थावणे [from].

REFRESH *v.* ताजा कृ.; विश्रांति देणे; शीण -भाग उतरणे, श्रम हरण कृ. [with]. -ED विश्रांत, ताजा, तवाना. -ING *a.* विसांवा देणारा, श्रांत, श्रांतिहर. -MENT विसांवा, विश्रांति *f*; slight repast उपाहार, फळार.

REFUGE (-fugere, to flee) shelter from danger or distress आश्रय, आस्ता, शरण *n*; that which shelters आश्रय, आस्ता, शरण *n*; expedient उपाय, इलाज, युक्ति *f*; having but one r. अनन्यगति; come for r. शरणागत; seeking r. शरणार्थी [for, from]. —REFUGEE शरणागत, शरणार्थी.

REFULGENT *a.* (-fulgere, to shine) चकचकीत, तेजस्वी [with].—REFULGENCE, -CY चकचकी *f*, कांति *f*, तेज *n*.

REFUND *v.* परत देणे -कृ; पुनः भरणे, पुनः भांडवल जमविणे [to, by].

REFUSE *v.* F. deny नाकारणे, नाही द्यणणे; reject नको नलगे द्यणणे;—flatly, bluntly, &c. तुकडा तोडून देणे.—*a.* टाकाऊ, गळवट, खेर, रद्दी.—*n.* गळ, खेर *f*, केर. -AL नाकार, नकार, अनंगीकार.

REFUTE *v.* (-futare, to argue) मोडणे, खंडणे, खंडन कृ. [by].—REFUTATION खंडन *n*, मोड; r. and establishment खंडनमंडन *n*.

REGAIN *v.* फिरून पावणे -मिळवणे.

REGAL *a.* (*rex, regis, a king*) राजाचा, राजकीय, राजसंबंधी. -ITY बादशाही *f.*, राजत्र *n*, नृपत्र *n*. -IA (*L.*) राजचिन्हे-लक्षणे *n pl*; बादशहाचा लवाजमा, सलतनात *f*; insignia of an office or order पदचिन्हे *n pl*. -LY *ad.* राजाच्या रीतीने, राजास शोभेसा.

REGALE *v.* *I.* संतुष्ट-खुश तूस क.; one's self पारणे केडणे, हौस पुरवणे, धण पुरवणे.—*i.* चंगळ, घमंडी क. [on, upon, with.]

REGARD *v.* *F.* observe पाहणे, नजर लावणे, ठेहळणे; pay attention to लक्ष लावणे, विचार क.; pay respect to मानणे, लेखणे, चांगला मानणे, मान देणे, पाळणे (*Rom. xiv. 6*); treat वागवणे, नर्ही वागणे: he regarded me with kindness [with, as, for].—*i.* मानणे.—*n.* प्रीति *f.*, स्नैह; लक्ष *n*, अनुसंधान *n*; मानणे *n*, मान, मान्यता *f*; पाळणे *n*, पालन *n*; नजर *f*, भोड *f*, मुलाजा; view दृष्टि *f*, नजर *f*, विचार; in r. to विषयी [for]. -ING prep. विषयी. -LESS *a.* बेफिकीर, निश्चित, विरक्त [of].

REGENERATE *v.* (-*generare*, to beget) दुसऱ्याने जन्मविणे, पुनर्जन्म देणे; *Theol.* change the heart and affections from enmity to the love of God नवे अंतःकरण देणे.—*a.* दुसऱ्याने जन्म पावलेला, नवा उत्पन्न, द्वीज, नवे अंतःकरण पावलेला.—REGENERATION पुनर्जन्म, पुनर्हत्यानि *f*; नवीन अंतःकरण *n*, द्वीजत्र *n*: He saved us by the washing of r. and renewing of the Holy Ghost (*Tit. iii. 5*).

REGENT *a.* (*regere, to rule*) अधिकारी, अधिकाराचा; queen r. अधिकार -राज्य चालविणारी राणी *f*.—*n.* अधिकारी; one invested with vicarious authority प्रतिनिधि; one who governs a kingdom in the minority, absence, or disability of the sovereign राजप्रतिनिधि; r. of the quarters दिक्पाल.—REGENCY प्रतिनिधीचा अमल;

राजप्रतिनिधीचा अमल; body of men entrusted with vicarious government राजप्रतिनिधि मंडळी *f* -मंडळ *n*.

REGICIDE (*rex, regis, king, caedere, to kill*) राजघातक -हिसक; murder of a king राजहत्या -हिंसा *f*.

REGIMENT (*regere, to guide*) system of order व्यवस्था *f*, पद्धति *f*; regulation of diet पद्य *n*.

REGIMENT (*do.*) पलटण *n, f.*, 'रिजिमेंट' *n, f.* -AL *a.* पलटणीचा. -ALS *pl.* पलटणीचा पोशाग, बाणगुरी *f*.

REGION (*do.*) country देश, प्रांत, मंडळ *n*; neighbourhood आसपासचा देश, प्रांत (*Matth. iii. 5*); sky दिशा *f*;—of the body प्रदेश, चक्र *n*, मंडळ *n*; the lower r. अधोलोक भुवन *n*; upper r. ऊर्ध्वलोक; centre of a r. मध्यदेश;—of the head मस्तकमंडळ *n*.

REGISTER *v.* (-*cerere, to carry back*) a written account or entry लेख, पट, जापता; an official record दसर *n*, 'रजिस्टर' *n*; officer who keeps records दसरदार; [parish r. book in which are recorded the baptisms of children, and the marriages and burials of the parish].—*v.* बार क., नोंदणे, रजिस्टर क.; दसरांत लिहणे-मांडणे.—REGISTRAR दसरदार, 'रजिस्टर'—REGISTRY लिहून ठेवणे *n*, नोंदणी *f*, बारनिसी *f*; बारनिसीचे हैपीस *n*, कवेरी *f*; लिहून ठेवलेल्या गोटी *f pl*-ली हक्कीकत *f*.

REGRET *v.* (-*queritari*, to complain vehemently) be sorry for खेद क., दुःख क., रुदणे; repent पश्चात्तप क.; lament the loss of -ची चुरचुर -रुखरुख -हुरहुर वाटणे.—*n.* दुःख *n*, खेद; पश्चात्तप; चटपट *f*, चुरचुर *f*, [for].

REGULAR *a.* (*regere, to guide*) conformed to a rule यथाशास्त्र -विधि, कायदेशीर; agreeable to established customary forms संप्रदायशुद्ध, साम्रदायिक; governed by rules

नेमानें चालणारा, नेमाचा, नियमनिष्ठ (person); instituted according to established form विधिस्थापित, मार्गचा, रीतिचा, साखसुरत; orderly सुरक्षीत, यथाक्रम; periodical नियमानें येणारा -होणारा -घडणारा इ०, नियतकालिक, नियंत्रित, यथाक्रम; r. troops, troops of a permanent army [in]. -ITY कायदेशीरपणा, ससूत्रता f; नेमानें वागणे n, नेमनिष्ठा f; बेतवात, व्यवस्था f, सुरक्षीतपणा, क्रम. -LY ad. कायदा प्रमाणे, यथामार्ग -विधि; बेतवातानें, पद्धतवार; नेहमी, नियंत्रित.—REGULATE v. नेमानें बेतावात चालविणे; put in good order ताक्यावर बेतावर आणणे, सुधरणे; subject to governing principles or laws कायद्यांत ठेवणे -आणणे, अनुशासणे [by].—REGULATION बेतावात चालणे n, अनुशासन n; rule prescribed for management or government कायदा, कानू f; व्यवस्था f, बंदोबस्त.—REGULATED व्यवस्थित, अनुशासित; well r. सुव्यवस्थित; ill r. अव्यवस्थित.—REGULATOR बेतावर आणणारा, सुधरणारा; कायदा बांधणारा -करणारा, अनुशास्ता f; यंत्राची गति वेग नीठ अटोप्यांत ठेवणारी कळ f, 'रेग्युलेटर'.

REGULUS (*L.*) *Astron.* मध्यानक्षत्र n.

REHEARSE v. (*re* and *hearsay*) recite पाठ म्हणणे, म्हणून दाखविणे; tell सांगणे; repeat in private for experiment and improvement, before a public representation तयारी करितां म्हणणे.—REHEARSAL पठन n, पाठ, अनुचाद; कथन n; तयारीचे द्वारणे n, भाव्यनकरण n.

REIGN (*rex, regis, king*) राज्य n, अमल, शक; time during which a king, queen, or emperor possesses the supreme authority कारकीर्द f, राज्य n [over].—v. i. राज्य क., अमल -सत्ता चालविणे; prevail प्रबल असणे, प्रचार -चलती असणे, चालणे: diseases r. in summer; rule अधिकार -सत्ता चालविणे (Rom. vi. 12).

REIMBURSE v. *F.* भरूनदेणे, परत क.; खजिन्यांत भरणे -परत क., भरणे: to r. the expenses of a war [for].

REIN (-tenere, to hold) strap of a bridle लगामाची दोरी f -बादी f अनीन f; government अधिकार, आवर, नियमन n; to hold a tight r. लगाम आवळ धरणे; to hold with a slack r. सईल दोरी देणे; to give the reins to लगाम सोडणे; without r. बेलगाम n.

REINDEER* एक जातिचा हरण आहे, 'रेन्दीर'.

REINS *n. pl.* (*renes*) lower part of the back कमर f; kidneys मूत्रपिंड, गुर्द n; inward impulses अंतर्याम n (Prov. xxiii. 16).—RENAL *a.* गुर्दाचा, मूत्रपिंडाचा (arteries).

REINSTATE v. फिरून नेमणे, बसवणे.

REITERATE v. फिरून पुनः पुनः -वारंवार बोलणे -क., उगळणे, खरावणे.—REITERATION उगळणी f, उजळणी f, पौन्युन्य n.

REJECT v. (-iacere, to throw) वर्ज क., टाकणे, नापसंत रद्द क.; refuse to receive अनंगीकार क., नाकारणे; refuse to grant नाकबूल क., अमान्य क. (a request). -ION टाकणे n, परित्याग; नकारणे n, नाकार, अनंगीकार.

REJOICE v. *F.* खुष -खुशी -आनंदीत क.—i. आनंद पावणे -क. [at, with, in].—REJOICING आनंदन n; public r. उत्सव, उत्साह.

REJOIN v. पुनः जोडणे -मिळवणे; meet or fall in again with पुनः भेटणे, गाठ पडणे.—i. उलटजाव -प्रस्तुतर देणे; *Law*, answer, as the defendant to the plaintiff's replication वादीच्या उत्तरास प्रतिउत्तर देणे. -DER प्रतिउत्तर n, उत्तर n; प्रतिवादीचे प्रस्तुतर n; defence an r. उत्तर प्रस्तुतर n.

RELAPSE v. i. (-labi, to fall) परतणे; fall back उलटणे;—from a state of moral condition दुराचाराकडे उलटणे, फिरून विषडणे;—from a state of convalescence उलटखाणे -वेणे, दुखणे परतणे.—n. उलट f, उलट

परतणी *f.*, माधार *f.*; पुनर्धर्मत्याग; पुनरोंग-
प्रस्तता *f.* [from].

RELATE *v.* (*-ferre*, to bring or bear) सांगणे,
निवेदणे, कथन क. [to].—*i.* संबंध -नाते
असणे, लागणे, लागू असणे.—**RELATION**
सांगणे *n.*, बयान *n.*, हक्कीकत *f.*; कथन *n.*
connection संबंध, नाते *n.*; connection
by consanguinity एकशरीरसंबंध, सगोत्रता
f.; a relative गोत्री, भाऊबंध, आप, संबंधी,
सोयारा; in r. to -संबंधी.—**RELATIVE** *a.*
संबंधी, विषयक; not absolute सापेक्ष; im-
plying relation अन्योन्य संबंधी; *Gram.*
संबंधी (pronoun) [to].—*n.* भाऊबंध, आप,
संबंधी; संबंधी सर्वनाम *n.* -LY *ad.* अन्या-
पेक्षने.

RELAX *v.* (*-laxare*, to loose) सईल -ठिला *k.*;
make less severe नरम -हलका *k.*; remit
in respect to strenuousness ठिला -सईल
k.; ease विसांवा -विश्रांति देणे: conversa-
tion relaxes the mind; loosen कोठा मोक-
ळा -ठिला *k.*: medicines r. the bowels
[in, from]—*i.* ढील -सैल होणे; ठिला पडणे,
थंडावणे; विसांवा पावणे. -ATION सैलावणे
n.; ठिलेपणा; विसांवा, विश्रांति *f.*; ठिलेपणा,
लघुकोष्टता *f.*, प्रसरण *n.*

RELAY *F.*—of horses, runners, &c. डाकेचा
टप्पा -चौकी *f.*; r. stage or station डाक *f.*
चौकी *f.*

RELEASE *v.* (See RELAX) सोडणे, सुटका *k.*,
बंदखुलास *k.*; let go, as a legal claim
दावा सोडणे; relieve from pain, trouble,
&c. दुःखांतून सोडविणे.—*n.* सुटका *f.*, मोक-
ळीक *f.*; सोडविष्टी *f.*, बेदावेष्ट्र *n.* [from].—
RELEASED मुक्त, विमुक्त;—from obligation
ऋणमुक्त, वचनमुक्त.

RELENT *v. i.* (*lentus*, pliant, slow) दया
-कलवळा येणे [from]. -LESS *a.* कठोरदय.

RELEVANT *a. F.* प्रसंगोचित, समयोचित, समर्पक

(argument) [to].—**RELEVANCY** प्रासंगिकता
f., प्रासंगोचित्य *n.*

RELIANCE, See under RELY.

RELIC (*reliquere*, to leave behind) शेष *n.*,
शिलक *f.*; a corpse प्रेत *n.*, शव *n.*; memo-
rial यादगारी *f.*, आठवणूक *f.*: *relics* of
youthful days.—**RELICT** विधवा *f.*

RELIEVE *v.* (*-levare*, to raise) lift up उचलणे;
put in relief उठाव *k.*; alleviate शमन
दुःखपरिहार *k.*; help सहाय -मदत *k.*;—
a sentinel, &c. बदलणे, बदली *k.*; to r. one's
need नीची गरज चालविणे; to right नीट
k., दाद देणे, इनसाक *k.* [from, by, with].—
—**RELIEF** दुःखशमन *n.*, श्रमपरिमार्जन *n.*
दुःखपरिहार; दाद *f.*, इनसाक; आराम, चैन
n., विसांवा: बदली *f.*, पाहन्याचा पालट;
person relieving बदली, बदल्या; मदत
f.; [the projection of a figure above
or beyond the ground in which it is
formed]. See BAS-RELIEF [from, for].

RELIGION (*relegere*, to gather again, or from
religare, to bind fast) recognition of God
as an object of worship, love, and obe-
dience ईश्वरभक्ति *f.*-सेवा *f.*, भक्ति *f.*, a system
of faith and worship धर्म, मार्ग, मत *n.*; es-
tablishment of r. धर्मसंस्थापना *f.*; extinc-
tion of r. धर्मच्छेद. *Obs. Religion*, as dis-
tinguished from *Theology*, is subjective,
designating the feelings and acts of men
which relate to God; while *Theology* is
objective, and denotes those ideas of
God which man entertains respecting
the God whom he worships, esp. his
scientific and systematic views of God.
As distinguished from *morality*, *religion*
denotes the influences and motives to
human duty which are found in the
character and will of God, while
morality describes to man the duties to man,
to which true religion always influences.—
—**RELIGIOUS** *a.* धर्माचा, धर्म संबंधी, धर्म-

प्रकरणाचा, in comp. धर्मदैव; godly भक्तिमान, धार्मिक; dutiful आज्ञाधारक, सेवात्पर. -LY ad. भक्तिबुद्धीने-भावाने; पूज्यबुद्धीने; धर्ममार्गाने; conscientiously नेकीने, इमानाने : a promise r. observed. -NESS धार्मिकपणा, धर्मशीलता f.

RELINQUISH v. (-linquere, to leave) सौडणे, मार्गे टाकणे; give up सौडणे, त्याग क.; renounce a claim to हक्क वारसा सौडणे. -MENT त्याग, उत्सर्ग; r. of right, title to सत्तानिवृत्ति f.

RELISH* v. take or eat with pleasure गोडीने खाणे, गोड लागणे, रुचणे, भावणे, आवडणे; give a pleasing flavor to स्वाद गोडी आणणे देणे.—i. गोड असणे लागणे; स्वाद छठा येणे मारणे.—n. रुचि f, गोडी f, चब f [for].

RELUCTANCE (*luctari*, to struggle) कंटाळा, त्रास, नाखुशी f.—RELUCTANT a. नाराजी f, नाखुशी f. -LY ad. नाखुशीने.

RELY v. i. (*re & lie*) विश्वास भरवसा ठेवणे [on, upon].—RELIANCE विश्वास, भरवसा, इत्वार.

REMAIN v. i. (-manere, to stay) be left after other things have been removed or destroyed उरणे, राहणे, शिलक असणे; stay behind while others withdraw मार्ग राहणे, उरणे, वांचणे (Gen. vii. 23); last राहणे, टिकणे, तगणे; sojourn राहणे, मुकाम क.—n. pl. प्रेत n; productions, esp. literary works of one who is dead मेलेन्याचा ग्रंथ लेख. -DER बाकी f, शेष n; प्रेत n; Math. वाद, बाकी f, अंतर n.

REMAND v. (-mandare, to commit) परत माधारां पाठविणे [to].

REMARK v. (See MARK) take notice of लक्षलावणे, चित्तदेणे; express in words or writing, as observed or noticed कोणत्याही गोईविषयीं जे ज्याला वाटते ते बोलून दाखविणे

बोलणे, चर्चा क.—n. पाहणे n, अवलोकन n, निरीक्षा f; चर्चा f, व्याख्या f, लेख, 'रिमार्क' शेरा; a censorious r. टीका f [on, upon]. ABLE a. लक्षांत ठेवायजोगा; प्रख्यात, प्रसिद्ध. -LY ad. लक्षांत ठेवण्यजोगा, फार, विलक्षण.

REMARRY vc. पुनःलय क., पुनर्विवाह क.; पुनःलम्ह होणे.—REMARRIAGE दुसरे लम्ह n, पुनर्विवाह.

REMEDY (-mederi, to heal) उपाय, तजवीज f, इलाज; that which cures a disease उपाय, उपचार; mild r. सामोपचार; violent r. राक्षसी उपाय; external r. बाह्योपचार; internal r. अभ्यंतरोपचार; Law, दाद लागण्याचा कायदेशीर उपाय [for].—v. उपाय इलाज क.; रोग बरा परिहारक. [by].—REMEDIABLE a. परिहार करायजोगा, उपायसाध्य, परिहार्य.—REMEDIAL a. उपायाचा, इलाजाचा.—REMEDILESS a. निरुपाय, उपाय नगिहीन.

REMEMBER v. (See MEMORY) recall आठवणे, स्मरणे; keep in mind आठवण धरणे राखणे, मनांत द्यानांत ठेवणे [for]. -ANCE आठवण f, स्मरण n; memorial आठवणूक f, यादगिरी f; power of remembering स्मरणशक्ति f; period over which one's power to bring to mind extends आठवणीचा काळ, आठवणूक f; rushing into r. स्फुर्ति f. -ANCER स्मरण करणारा, स्मारक; [an officer in the Exchequer of England, whose business is to put the judges of that court in remembrance of such things as are to be called on or dealt in for the Sovereign's benefit.]

REMIND v. आठवण स्मरण देणे [of].

REMINISCENCE (*reminisci*, to recollect) स्मरण n, स्मृति f. See MEMORY.

REMIT v. (-mittere, to send) परत पाठविणे; give up सौडणे, माफ क., सूटदेणे; relax ढिला सईल क., जोर कमी क.; forgive क्षमा माफ क.; transmit to a distance, as money

हुंडी करून पाठविणे, पैका हुंडी पाठविणे [to].—i. हलकावणे, मंदावणे, उतरणे;—fever, &c. उतार पडणे, उतरणे.—TANCE पाठविलेला पैसा, हुंडी f, 'रिमिटन्स' n.—TENT a. सतत, विषम; r. fever विषमज्वर.—REMISS a. ढिला, हयगर्याचा, सुस्त [in].—ION ढिलाई f, सुस्ती f; माफी f, क्षमा f, सोड f, सूट;—of a distemper उतार; r. and exacerbation उतारचढ;—of sin पापक्षमा f मोचन n;—of study अनध्याय, अवकाश.

REMNANT a. & n. (See REMAIN) शेष n, बाकी f;—of cloth फडके n, चिरगूट n, चिर्धी f. REMONSTRATE v. (-monstrare, to show) तकरार क., कान उघडणे.—REMONSTRANCE दोन गोष्टी सांगणे, कान उघडणे ज्ञाडणे n.

REMORSE (-mordere, to bite) keen pain excited by a sense of guilt उख्चूर f, खरखर f, खेद [for].—LESS a. निर्दय, कठीण.

REMOVE v. (See MOVE) उठवणे, उचलणे, घेऊन जाणे; displace जागा पालटणे, स्थलांतर क.; take away दूर -परिहार क., घालवणे (a disease); carry from one court to another एका कोर्टीन दूसऱ्या कोर्टीत नेणे (a cause or suit by appeal);—from a post जाग्यावरून काढणे दूर क. [from, to].—i. जागा पालटणे, स्थलांतर होणे.—n. स्थलांतर n, स्थानभेद; step in any scale of gradation पायरी f; act of putting a horse's shoes on different feet खोलबंदी f. [from].—REMOVAL स्थानांतर करणे n; स्थानपालट, स्थानांतर n; परिहार, निरसन n; दूर करणे n, दूरीकरण n;—of obstacles विमनशन n;—of ignorance अज्ञानखंडन n.—REMOVED काढलेला, उठवलेला; दूर केलेला, घालवलेला; remote दूरचा, लांबचा; (a dwelling); r. from office स्थानभ्रष्ट, पदच्युत. REMOVER काढणारा, स्थलांतर करणारा; in comp. नाशक, अंतक : रोगांतक, रोगम, &c.—

REMOTE a. दूरचा, लांबचा; foreign परका; separate वेगळा; primary मूळचा, अलग [from].

REMUNERATE v. (-munerare, to give) बक्षीस देणे.—REMUNERATION देणगी f, प्रतिफल n.—REMUNERATIVE a. फल देणारा, बक्षीस देणारा.

RENAL, See under REINS.

RENCOUNTER (re & counter) meeting of two persons or bodies भेटाभेट f, टेप f; combat कचाकची f, चकमक f, झामाझमी f.

REND* v. tear asunder फाडणे, चिरणे, टरकावणे; split चिरणे, दुभागणे, विभागणे (1 Kings xi. 11) [into].

RENDER v. (-dare, to give) return परत देणे क.; inflict, as a retribution शासन लावणे, सूड उगवणे घेणे; give देणे; contribute करणे, पुरवणे (service);—as an account हिंशोव ज्ञाडती देणे; cause to do करवणे: to r. a fortress more secure; translate भाषांतर क.; boil down and clarify कढवून निवळ क.; plaster roughly अस्तरगारी क. [to].—ING भाषांतर n; गिलाव्याचा पहिला थर घालणे रचणे n; अस्तरगारी f.

RENDEZVOUS^{*F.} meeting जमाव; place of meeting संकेतस्थल n, जमण्याची जागा f, अडू.

RENEW v. नवा क.; restore to former freshness ताजा क., उजरणे; begin again पुनः आरंभ क.; do over again पुनः नव्याने परतून क.; furnish again पुनः पुरवठा क., पुरवणे; Theol. make new spiritually नवे मन देणे, नवा स्वभाव देणे (Rom. xii. 2).—i. नवा होणे; पुनः आरंभणे. —AL नवा करणे n, नवीकरण n, जीर्णोद्धार; किस्तन करणे n, पुनरंभ.

RENOUNCE v. (-nunciare, to announce) disclaim टाकणे, सोडणे, नाकारणे (a title); reject, as a connection or possession

टाकणे, सोडणे, त्यागक., नांव सोडणे. -MENT.
—RENUNCIATION आंगाबाहेर टाकणे *n*; अस्वीकार, नाकार; त्याग, उत्सर्ग, परित्याग; —of the world सर्वसंगपरित्याग, सन्यास, संसारत्याग.

RENOVATE *v.* (-novare, to make new) See RENEW.

RENNOW (-nomen, name) नांव *n*, कीर्ति *f.*
-ED नामांकित, कीर्तिमान, प्रख्यात [for].

RENT* भाडे *n*; —of land धारा, सारा, वसूल.
-AL, -ROLL तहशील *f.n*, तनखा, वसूल बाकीची याद *f*, जमाबंदी *f*. -ER भाड्याने सायाने लावणारा; the tenant who takes an estate on rent भाड्याने घेणारा, भाडिकरी; सारेकरी, धारेकरी.

RENT (See REND) चौरफळा.

REPAIR *v.* (-parare, to prepare) restore to a good state after injury or decay दुरुस्त क., सुधारणे.—as a house डागडुजी -'रिपेर' क.; supply loss भरणे, भरून देणे, तोटा भरणे.—*n*. डागडुजी, 'रिपेर', सुधारणूक *f*, जीर्णद्वार; keep in r. मरामत -उस्तवारी राखणे; to look after the repairs of मोड-तोड पाहणे.—REPARATION डागडुजी करणे *n*; डागडुजी *f*; amends फेडणे *n*; प्रतिकार, वजपा, मोबदला [for].

REPAIR *v. i.* (-rapatriare, to return to one's country) जाणेयेण -येणेजाणे क.

REPARTEE *F.* समयोचित उत्तर *n*, हजीर-जबाब.

REPAST (*pascere*, to feed) भोजन *n*, जेवण *n*; meal अन्न *n*, आहार.

REPAY *v.* परत देणे क., फेडणे; make return फेड क., प्रतिदान क.

REPEAL *v.* (-appeler, to call) रद्द क., मोडणे.
—*n*. मोडणे *n*, भंग, लोप, उच्छेद.

REPEAT *v.* (-petere, to attack). फिरून दुसऱ्याने उलटून क., दुसारणे; say again

फिरून ह्याणे; rehearse ह्याणे, पाठ ह्याणे [to]. -EDLY *ad.* वारंवार, पुनःपुनः—REPETITION पुनरावृत्ति *f*, दुसारणी *f*, पुनः दुसऱ्याने क. *n*; दुसऱ्याने बोलणे *n*, पुनरक्ति *f*; पठन *n*, अनुवाद.

REPEL *v.* (-pellere, to drive) मांग सरणे -लोटणे, हटवणे; oppose आढवा येणे, वारणे, निवारणे [from].

REPENT *v. i.* (-penitere, to make repent) feel pain, sorrow, or regret for what one has done or omitted to do पश्चात्ताप -खेद पावणे क.; change the mind or course of conduct on account of regret or dissatisfaction with what has occurred मन बुद्धि फिरवणे, वर्तन पालटणे; Theol. be sorry for sin as morally evil and to seek forgiveness पापाविष्यां खेद क., पश्चात्ताप क. (Luke xiii. 3).—*t.* -विष्यां दुःख क. [of]. -ANCE पश्चात्ताप, अनुताप [for]. -ANT *a.* & *n.* पश्चात्तापि, अनुतापि.

REPERCUSSION (See PERCUSSION) उलटवणे *n*, प्रतिसारण *n*.

REPERTORY (-parere, to procure) कोठी *f*, कोठार *n*.

REPETITION, See under REPEAT.

REPINE *v. i.* (*re* & *pine*) मनांत झुरणे, खंत-घेणे, चुरमुरणे [at].

REPLACE *v.* पहिल्या जागी -जागच्या जागी ठेवणे, पूर्वस्थितीवर ठेवणे; repay परत देणे, भरणे; substitute an equivalent for बदला देणे; supply the want of -ची गरज पुरवणे [by, with].

REPLENISH *v.* (-plenus, full) पुनः भरणे; fill completely तंतोतंत भरणे, भरणे [with].

REPLETE *a.* (-plere, to fill) पूर्ण, परिपूर्ण [with].—REPLETION पूर्णता *f*, परिपूर्ति *f*; Med. fullness of blood अतिपुष्टि *f*, रक्तवृद्धि *f* -बाहुल्य *n*.

REPLY *v.* (-plicare, to fold) उत्तर देणे; *Law*,

प्रतिवादीच्या उत्तराला उत्तर देणे [to].—*n.*
उत्तर *n*, जाब; प्रत्युत्तर *n*;—in judicial
proceedings उत्तरवाद; an evasive r.
टाकाटाळीचे उत्तर *n*, उत्तरभास.

REPORT *v.* (*-portare*, to bear) bring back, as
an answer जाब आणैं-नेणैं; relate what
one has discovered, as a person sent
to examine, explore, or investigate वाका
-हकीकत सांगणे लिहिणे पाठविणे; tell सांगणे,
बोलणे, कळविणे; give a formal or official
account of हुयाच्या नात्याने खबर देणे,
रपोट *k.*; make minutes of, as a speech,
or the doings of a public body टिप्पण घेणे;
to be reported वाजणे; to r. one's self
आपल्या विरिष्टाचे चाकरी करितां हाजर असणे.
—*n.* वाका, अहवाल, हकीकत *f*, 'रपोट'; rumor
बातमी *f*, अवाई *f*; reputation आवरू *f*,
कीर्ति *f*, लौकिक (Acts x. 22); sound आ-
वाज;—of a gun बार, आवाज; record of
a judicial opinion निवाडपत्रक *n*, अभिमाय,
'रपोट'; sketch of a speech, or a public
meeting समेतील भाषणाचा सारांश, 'रपोट';
written r. हकीकतनामा *f*; loud r. धडका;
false r. कळी *f*, नीळरांप *f*; flying r. हूक *f*;
idle reports बाजारी गटारी बातमी *f*; to
spread a r. बातमी फुंकणे, पेरणे [of, on,
upon, to]. -ER अकवरनवीस, वार्तिक; वर्त-
मानपत्राचा बातमीदार, 'रिपोर्टर'.

REPOSE *v.* (See PAUSE) lay at rest निजविणे,
विसावा देणे; place in confidence भरवाणे
-विश्वासाने ठेवणे, हातीं सोपणे [on, upon,
in].—*i.* निजणे, आंग टाकणे, लवंडणे; विश्वा-
सावर राहणे, भरवाणे वर राहणे.—*n.* आराम,
विश्रांति *f*; झोप *f*; rest of mind सुख *n*, चैन
n [from].—REPOSIT *v.* lay up सांठवणे,
सांचवणे; lay up for safety जतनेस ठेवणे,
पाळणे.—REPOSITORY सांठवण *n*, निधान *n*,
निधि.

REPREHEND *v.* (*prehendere*, to lay hold of)

दोष लविणे [for]—REPREHENSIBLE *a.* दोष
लावायाजोगा, दृष्टीय.—REPREHENSION दोष,
ठपका, शब्द, बोल.

REPRESENT *v.* exhibit दाखविणे, दर्शविणे; delineate वर्णन *k.*; Drawing, चित्र काढणे काढून
दाखविणे; personate सोंग घेणे: to r. Ganpati;
supply the place of स्थानी -जागी उभा
राहणे, प्रतिनिधि होणे; stand in the place
of, in the right of inheritance वारसाच्या
जागी राहणे -असणे; give one's own
impression and judgment of -च्या विषयीं
स्वमत विचार दर्शविणे; serve as a sign of
दर्शविणे, सूचक होणे -असणे: mathematical
symbols r. quantities;—as a case
सांगणे, निवेदन *k.*, वाका सांगणे; [present a
second time by a transcript of what
was originally presented to the mind]
[to, by]. -ATION दाखविणे *n*, दर्शविणे *n*;
वर्णणे *n*, वर्णन *n*; चित्र *n*; सोंग *n*, विकली
f, प्रतिनिधित्व *n*; प्रतिमा *f*; r. against गिळा
n. -ATIVE *a.* प्रदर्शक, प्रतिरूपक; वांचा,
प्रतिनिधीचा.—*n.* प्रतिनिधि, वकील [for, of].

REPRESS *v.* दावणे, दडपणे; restrain आवरणे,
नियन्ह क.; आटोपणे [by].—REPRESSIVE *a.*
नियामक, नियंत्रका, दावाचा.

REPRIEVE *v.* (*-probare*, to prove) delay
the punishment of शिक्षेची तहकुबी *k.*; relieve for a time क्षणभर विसावा देणे चैन
पाडणे.—*n.* शिक्षेची तहकुबी *f*; मरणाच्या
शिक्षेची तहकुबी *f*; दम, अवसर, आराम
[from].

REPRIMAND *v.* *F.* तोंडची शिक्षा *k.*, धमकी
देणे.—*n.* तोंडची शिक्षा *f*, धमकी *f*, शब्दमार,
वागदंड [for].

REPRINT *v.* पुनः छापणे [from].—*n.* दुसरी
छापणी *f*.

REPRISAL (*-prehendere*, to take) act of
taking from an enemy by way of retalia-
tion प्रत्यापहार; act of retorting on an

enemy by inflicting suffering or death on a prisoner taken from him, in retaliation for an act of inhumanity प्रतिपीडन *n*; that which is reprised अपहार [for].

REPROACH *v.* (-*prope*, near) abusive reflections निंदा *f*, अपचाद; shame लज्जा *f*, ठपका; object of blame, censure scorn, or derision निंदास्पद, ठपका, लाज *f* [for, with]. -FUL *a.* निंदेचा, निंदात्मक; लाजिरवाणा, लज्जाप्रद.

REPROBATE *v.* (-*probare*, to prove) नापसंदक., नाकारणें; abandon to punishment without hope or pardon सोडणे, टाकणे.—*a.* देवाधर्माने टाकलेला, माणसांतून उठलेला.

REPROVE (do.) तोंडची शिक्षा क., शब्दाचा मारदेण; reprimand बोल-शब्द लावणे [for].—REPROOF बोल, शब्दमार, वागदंड.

REPTILE *a.* (*repere*, to creep) सरपटत चालणारा; grovelling हलका, अृधम, नीच.—*n.* पायाखालचा जीव, सरपटत चालणारा जीव, उरोगमी.

REPUBLIC (*res*, a thing, an affair, *publicus*, public) a state in which the sovereign power is exercised by representatives elected by the people लोकसत्तात्मक राज्य *n*, लोकाधिपत्य *n*. -AN *a.* लोकाधिपत्याचा, बहुनायकीचा; लोकप्रभुत्वानुसारी (manners).

REPUDIATE *v.* (-*pudere*, to be ashamed) reject नाकारणे; divorce बायकोला सोडिचिश्च देणे disclaim अंगावेगळे बाहेर टाकणे (debt) [for].—REPUDIATION त्याग, परित्याग.

REPUGNANCE (-*pugnare*, to fight) विरुद्ध-वांकडेपणा; reluctance नाखुशी *f*, कंटाळा.—REPUGNANT *a.* वांकडा, प्रतिकूल; नाखश, नाराजी, विमुख [to].

REPULSE *v.* (-*pellere*, to drive) मारें सारणे, हटवणे.—*n.* प्रतिसारण *n*, हटवणूक *f*.—REPULSION प्रतिसारकशक्ति *f* -गुण; प्रतिसारण *n*, मारें सारणे *n*.—REPULSIVE *a.* प्रतिसारक,

निवारक; त्रासजनक कारक; cold अप्रीतिजनक, निस्त्रेह, कोरडा, थंड (manners).

REPUTE *v.* (*putare*, to count) मोजणे, गणणे,—*n.* आवरू *f*, प्रतिष्ठा *f*; credit derived from public opinion नांव *n*, कीर्ति *f*.—REPUTABLE *a.* आवरूचा, प्रतिष्ठित; कीर्तिप्रद, यशस्कर.—REPUTATION आवरू *f*, प्रतिष्ठा *f*, नांव *n*.

REQUIRE *v.* (*quærere*, to seek) demand मागणे, हक्काने मागणे; make necessary गरज असणे -लागणे, अगत्य पाडणे [of].-MENT सत्तेचे मागणे *n*, मागणी *f*; गरज *f*, जरूरी *f*, अगत्य *n*.—REQUEST *v.* विनंती क., मागणे, प्रार्थणे [of].—*n.* विनंती *f*, अर्जी *f*, प्रार्थना *f*; that which is asked for मागितलेली वस्तु *f*, इच्छा *f*, मागणे *n*; state of being desired or held in such estimation as to be sought after अपेक्षा *f*, इच्छा *f*, आकांक्षा *f*; knowledge and fame are in great r.—REQUISITE *a.* जरूरीचा, अगत्याचा, अवश्यक; to be r. लागणे, पाहिजे, असणे.—*n.* अगत्याची गोष्ट *f*, अवश्यक वस्तु *f*.—REQUISITION मागणे *n*, मागणी *f*; [a formal demand made by one state or government upon another for the surrender of a fugitive from justice]; that which is required by authority मागणे *n*, मागणी *f*.

REQUITE *v.* (*re & quit*) फेडणे, परत क., देणे [for].—REQUITAL प्रतिक्रिया *f*, फेडणे *n*; —in a bad sense प्रतिदंड, प्रतिकार, वजपा.

RESCIND *v.* (-*scindere*, to cut) रद्द क., माजी पाडणे, मोडणे.—RECISSION रद्द करणे *n*, खंडन *n*, उच्छेद.

SCRIPT (-*scribere*, to write) आज्ञापत्र *n*, राजाज्ञा *f*.

RESCUE *v.* (-*excutere*, to drive out) सोडविणे, उद्धरणे, बचाव क.—*n.* सोडवणूक *f*, सुटका *f*, तारण *n*, बचाव; [Law. the forcible retaking or taking away, against law, of things

lawfully distrained; also the forcible liberation of a person from an arrest] [from].

RESEARCH शोधणे *n.*, शोध, परीक्षा *f.*, विवेचन *n.* [into].

RESEMBLE *v.* (-*similis*, like) उपमा -तुलनाक; be like to सारखा -बराबर असणे.—RESEMBLANCE सारखेपणा, सादृश्य *n.*; likeness प्रतिरूप *n.*, प्रतिमा *f.*, उपमा *f.* [to, between].

RESENT *v.* (-*sentire*, to feel) take ill वाईट वाटणे -मानणे, मनावर घेणे; express resentment by word or action वाईट वाटलेले बोलून किंवा कस्तूर दाखविणे. -FUL *a.* अक्सी; शोधकोपी, तापट. -MENT राग, संताप, क्रोध.

RESERVE *v.* (-*servare*, to keep) ठेवणे, राखणे, पुढऱ्या कामासाठी -खर्चासाठी ठेवणे; retain ठेवणे, राखणे, पोटांत ठेवणे, बाळगणे.—*n.* राखलेला पदार्थ, साठा, उपराळा;—of an army राखून ठेवलेली फौज *f.*, फाजल *f.* (*H.*); backwardness लाज *f.*, भीड *f.*, संकोच, पडदा; ठेवणे *n.*, राखणे *n.*; in r. उपराळ्यास, साठ्यास; to lay by as r. घर द्याणून ठेवणे [for].—RESERVATION ठेवणे *n.*, राखणे *n.*; withholding from disclosure मनांत ठेवणे *n.*, गाठ *f.*; साठवण *f.*, साठपा; *Law*, a clause in an instrument in which some new thing is reserved out of the thing granted, and not *in esse* before सवड *f.*, फट *f.*; to speak without r. मन मोकळे करून बोलणे; to make a r. बोली सोडवणे.—RESERVED संकोचवृत्ति, आंतर्या गाठीचा, खोल मनाचा, मख्ख. -NESS संकोच.—RESERVOIR पाण्याचा खंडीना -चे साठवण *n.*, टांक *n.*

RESIDE *v. i.* (-*sedere*, to sit) राहणे, वसणे, नांदणे; inhero धरून -अधिष्ठून असणे, आंत राहणे; in such acts, virtue and duty r. [at, in].—RESIDENCE नांदणूक *f.*, वस्ती *f.*, रहिवास, अधिष्ठान *n.*; an abode वस्ती *f.*, ठिकाण *n.*, घर *n.*—RESIDENT *a.* राहणारा,

वस्ती करणारा, रहिवासी, in comp. वासी, स्थः वनवासी, ग्रामस्थ.—*n.* राहणारा मनुष्य; a public minister who resides at a foreign court परराज्याच्या दरबारांत राहणारा वकील, 'रसिडेंट'—RESIDENCY, See RESIDENCE; official dwelling of a government official in India 'रसिडेन्सी' *f.*—RESIDUE वाकी *f.*, शेष *n.*, उरलेला अंश, ऊर *f.*; the balance of a debt or account वाकी *f.*, शिलक *f.*, शेषूट *n.*, खरकटे *n.*—RESIDUAL *a.* वाकीचा.

RESIGN *v.* (-*signare*, to sign) give up सोडणे, त्यागणे;—as an office सोडणे, राजीनामा देणे; withdraw as a claim सत्तानिवृत्ति क. [to]. -ATION त्याग, परित्याग, राजीनामा; state of being resigned मान्यतावृत्ति *f.*; r. to the will of God ईश्वराच्या करण्यास -इच्छेस मान्य असणे *n.*, ईश्वराजा मान्यतावृत्ति *f.*

RESIN (*resina*) राळ *f.*, धूप. -OUS *a.* राळेचा, राळेच्या गुणाचा.

RESIST *v.* (-*sistere*, to stand) विरोध -प्रतिकारक, अडती घालणे; oppose आडवा येणे, विरोध क., प्रतिकूळ होणे: God resisteth the proud.—*i.* अडथळा क., आडवा येणे. -ANCE अडती *f.*, हरकत *f.*, विरोध, प्रतिकार; unlawful or violent r. दंडेली *f.* [against]. -IBLE *a.* विरोध करायाजोगा. -LESS *a.* अनिवार्य.

RESOLVE *v.* (-*solvare*, to loosen) द्रव -रस क.; reduce to the constituent elements मूळ तत्वे निराळी क.; dissolve and reduce to a different form मोडून -विसर्जन करून वेगळे रूप देणे: the house resolved itself into a committee; disentangle उलगडा क., अर्ध सांगणे (a riddle); convince खातरी -समजूत क.; express, as an opinion, by resolution and vote ठराव क., ठरविणे; *Math.* solvo, as a problem उलगडा क.; find the answer to -चे उत्तर काढणे -मिळवणे; *Med.* disperse

or scatter, as an inflammation or tumor बसवणे, जिरविणे, भिनविणे [on, upon].—*i.* द्रवणे, रस होणे; जिरणे, मुरणे, मावळणे (a fever, tumor); संकल्प -निश्चय क. [into].—*n.* धैर्य *n*, धीर, नेट; ठराव, निश्चय, संकल्प.—RESOLUBLE *a.* वित्तायाजोगा, द्रवनीय.—RESOLUTE *a.* धिराचा, नेटाचा, दृढनिश्चयी, निप्रही [against]. -NESS दम, धैर्य *n*, नेट.—RESOLUTION धैर्य *n*, नेट, हिमत *f*; ठराव, निश्चय, संकल्प; firm *r.* वज्र-दृढसंकल्प; *r.* of government सरकारचा ठराव.—RESOLVABLE *a.* रस होण्यासारखा, द्रवनीय, मूळतर्वें निराळी होण्यासारखा; उलगडण्यासारखा.—RESOLVENT द्रावकपदार्थ, द्रावण.

RESORT *v. i.* *F.* repair जाणे, येणे; have recourse आश्रय धरणे -क., उपाय क. [to].—*n.* जाणे *n*, येणे *n*, आश्रय धरणे *n*; a haunt बसण्याचा अडु, बैठक *f*, जाण्यायेण्याची -वसण्याची जागा *f*; last *r.* निदानीचा उपाय.

RESOUND *v.* धुमणे, दणदणविणे, गाजणे; spread the fame of कीर्ति पसरणे, गाजविणे.—*i.* दणदणणे, धुमणे; गाजणे, पसरणे; sound loudly लांबवर आवाज जाणे; his voice resounded far; echo प्रतिध्वनि होणे -उठणे [with].—*n.* प्रतिध्वनि, नाद.—RESONANT *a.* प्रतिध्वनि करण्याजोगा, धुमण्याजोगा, अनुनादी, सनाद. — RESONANCE अनुनाद, प्रतिनाद, प्रतिध्वनि.

RESOURCE *F.* resort गति *f*, युक्ति *f*, उपाय, आश्रय; *pl* pecuniary means पैका, द्रव्यबल *n*, अर्थ; गत्यंतर *n*, अन्यगति *f*; having no other *r.* अनन्यगति; having no *r.* गतिहीन, निरुपाय; last *r.* निदानीचा शेवटचा उपाय.

RESPECT *v.* (-specere, to look) relate to लागणे, लागू होणे, संबंध असणे; regard मानणे, सम्मान राखणे [for].—*n.* संबंध, धोरण *n*; मान, सकार, आदर, भीड *f*; that which respects to any person or thing

प्रकरण *n*, बाबद *f*, गोष्ट *f*; *r.* of persons भेद-दृष्टि-भाव; with respect to विषयीं, संबंधी; *pl* मुजरा, सलाम, रामराम; to pay one's respects दर्शन घेणे, मुजरा -सलाम क. [for]. -ABLE *a.* अब्रूचा, अब्रूदार, प्रतिष्ठित, संभावित; moderate in degree of excellency or in number, but not despicable बरासा-च, जमेस धरायाजोगा, सरासरी, मध्यम. -FUL *a.* मर्यादेचा, भिडेचा, मर्यादशील, आदवशीर. -FULLY *ad.* मर्यादेने, आदरपूर्वक पुरस्सर. -IBILITY अब्रू *f*, प्रतिष्ठा *f*, इजत *f*, मर्यादा *f*; family *r.* कुलमर्यादा *f*. -ING *prep.* विषयीं. -IVE *a.* साक्षेप, संसंबंध; each to each आपापला, ज्याचा त्याचा, in comp. स्वस्व. -LY *ad.* ज्याचा त्याने.

RESPIRE *v. i.* (-spirare, to breathe) श्वास -दम टाकणे, दम घेणे.—RESPIRATION श्वास, उश्वास, प्राण.—RESPIRATORY *a.* श्वासोश्वासाचा, श्वासोश्वास संबंधी (organs).

RESPITE (See RESPECT) postponement तहकूबी *f*; pause विसांवा, अवकाश, विराम; Law, reprieve शिक्षेची तहकूबी *f* [from].—*v.* तहकूब क.; विसांवा देणे; शिक्षेची तहकूबी क.

RESPLENDENT *a.* (*splendere*, to shine) चक्कीत, तेजस्वी, प्रकाशमान [with].

RESPOND *v. i.* (-spondere, to promise) उत्तर -जबाब देणे; suit भिळणे, जमणे, जुळणे; render satisfaction तोटा भरून देणे, भरणे: the defendant is held to *r.* in damages. [to].—*t.* तोटा भरून देणे.—*n.* [a short anthem interrupting the reading of a chapter which is not to proceed until the anthem is ended].—ENT Law, प्रतिवादी-पक्षी; जुळणारा, वेताचा;—one who maintains a thesis in reply प्रत्युत्तर देणारा, स्थापन मंडन करणारा. -ENCE उत्तर देणे *n*.—RESPONSE उत्तर *n*;—in disputation समाधान *n*, उत्तर *n*, प्रतिवाद;—in a litany

उत्तरवाक्य *n.* [to]. — RESPONSIBLE *a.* जबाबदार, मोसबेदार [*for*]. — RESPONSIBILITY जबाबदारी *f.*, जामीनकी *f.*, जिम्मा *f.*, मोसबा. — RESPONSIVE *a.* उत्तर देणारा; जुळणारा, जमविणारा : the vocal lay r. to the strings.

REST* state of quiet or repose स्थिरता *f.*, निवातपणा, शांति *f.*, निश्चलता *f.*; cessation from motion or labor विसांवा, आराम, विश्रांति *f.*; tranquillity सुख *n.*, समाधान, चैन *n.*, शांति *f.*, स्वस्थता *f.*; that on which any thing rests or leans for support आधार, धीर, धिरा; a place where one may rest विसांव्याची जागा *f.*, विश्रांतिस्थान *n.*; —for porters धका, ओटा, तक्या इ०; sleep निद्रा *f.*, निद्रावस्था *f.*; death मरण *n.*; देहावसान *n.*; Poet. and Mus. a short pause in reading अवसान *n.*, यति *f.*; —as of a lance आधार, नेटावा, घोडा, लाग; to feel at r. सुखास -चैन पडणे; to lie down to r. निजरण.—v. i. आराम क., झोप घेणे; स्थिरावणे, स्थिर होणे, थांबणे; स्वस्थ -सुखी शांत असणे, सुख वाटणे; विसंबरणे, विसांवा घेणे -पावणे, बसणे; आधार -आश्रय क., टेकावा असणे, राहणे: a column rests on its pedestal; अवसान पावणे, मरणे; rely टेकून राहणे, टेकणे, विश्वास ठेवणे: to r. on God's promises; to r. with -च्या हाती देणे; it rests with him to decide [on, upon, in, from]. —t. शांत -स्वस्थ क., बसवणे; ठेवणे, टेकणे. —LESS *a.* अशांत, शांतिहीन, वेआराम, व्याकूळ; passed in inquietness तळमळीचा, वेआरामीचा: the patient has had a r. night रोग्याला रात्रभर डोळ्यास डोळा लागला नाहीं चैन पडले नाहीं; hard कठीण, अडचणीचा; discontented with one's lot, residence, &c. आपल्या भोगास -स्थितीस कंटाळलेला; not satisfied to be at rest चुळबुळ्या, चंचळ, घालमेल्या : a r. prince; disposed to be

turbulent धांदल्या, धुमाळ्या, बंडखोर: a r. subject; sleepless निद्राहीन. —LESSNESS असमाधान *n.*, तळमळ *f.*, वेआरामी *f.*, हळहळ *f.*; चुळबुळ *f.*, उठवैस *f.*, चंचळपणा; घालमेल *f.*, चडफड *f.*; निद्राराहित्य *n.*

REST (*restare*, to stay back) शेष *n.*, बाकी *f.*; the remainder वरकड -बाकीचे -अवांतर जिन्स -मनुष्ये इ०.—v. i. राहणे, उतरणे [with]. —OFF, IVE *a.* अडेल, खलेल. —NESS दंडेली *f.*, खलेली *f.*, अडेलपणा.

RESTITUTION (*statuere*, to put) परत देणे *n.*, प्रतिदान *n.*; तोटा भरून देणे *n.*; पूर्वस्थितीवर आणणे *n.*, उद्वार.

RESTORE *v.* (*restaurare*) bring back from the state of ruin निटावणे, पूर्वस्थितीवर आणणे, उजरणे; give or bring back, as that which has been lost (गमावलेला) परत देणे -आणणे; bring back to health or strength बरा-निरोगी क.; give in place of or as satisfaction for बदला -भरून देणे. [from, to, buy, with]. —RESTORATION परत देणे *n.*, प्रतिदान *n.*; सुधारणे *n.*, सुधारणूक *f.*, जीर्णोद्धार; पुनःस्थापन *n.*, पूर्वस्थितिस्थापन *n.*, [to]. —RESTORATIVE *a.* पूर्वस्थितीवर आणणारा; तेजोदायक. —n. तेजोदायक, तेजवर्धक औषध *n.*, तेजबल *n.*

RESTRAIN *v.* (*stringere*, to draw together) आकळणे, आवरणे, दावात ठेवणे; confine अटकेत ठेवणे -घालणे, बांधणे; withhold माघारा ठेवणे, राखणे, न देणे; abridge संक्षेप क. [from, by]. —ABLE *a.* आकळायाजोगा, आकळनीय, दमनीय. —ED आकळलेला, नियत, संयत, निगृहीत; —in desire जितेदिय, बद्धकाम. —ER आकळगारा, नियामक, निरोधक. —RESTRAINT आकळणे *n.*; आकळन *n.*, नियमन *n.*; आटोप, दाब, अवरोध, लगाम; self-r. आत्मसंयम; —of speech, action, &c. भीड *f.*, संकोच, दाब; to feel under r. भीड पडणे -असणे, संकोच वाटणे; that

which restrains, as a law, a prohibition आसेधः r. of time कालासेधः; r. of place स्थानासेधः; a r. अटकः f., दडपण n., आडकाठी f.—RESTRICT v. मर्यादा -हइ क., आळा बांधणे: to r. a patient to a certain diet रोग्यास पथ्यावर ठेवेण [to]. -ED निबद्ध, परिमित;—as a word मितार्थ, योगरूढ. -ION मर्यादा f., आळा; आडकाठी f., अटकाव, दडपण n.

RESULT v. i. (*resultare*, to leap back) proceed निवर्णे, येणे, फळ होणे, होणे; end in परिणाम -शेवट होणे; *Logic* सिद्ध होणे [in, from].—n. फळ n., परिणाम; सिद्धांत, निश्चितार्थ; उपपत्ति f. -ING प्रयुक्त, उत्पन्न, प्रभव: pain r. from sin पापप्रयुक्त दुःख.

RESUME v. (-*sumere*, to take) परत घेणे; begin again पुनः आरंभ क., चालवणे.—RESUMABLE a. परत व्यायाजोगा.—RESUMPTION परत घेणे n., प्रत्याहार;—of a grant दत्तापहार; [*Law*, taking again into the king's hands such lands or tenements as he had granted to any man on false suggestions].

RESUME F. सार, उपसंहार, सारार्थ, गोश्वारा.

RESURRECTION (-*surgere*, to rise) पुनः उठणे n.; rising again from the dead मरुन पुनः उठणे n.; the future state पुनरुत्थिति f.

RESUSCITATE v. (-*suscitare*, to raise) revive, esp. to recover from apparent death फिरून जिवंत -सजीव क., जिवांत जीव आणणे -घालणे: to r. a drowned person; to r. withered plants.—i. जिवांत जीव येणे, पुनः जिवंत होणे, सजीव होणे.

RETAIL v. F. cut up and dispose of in small parcels फुटकळ -किरकोळ विकणे; sell in small portions थोडे थोडे सांगणे. -ER किरकोळ -फुटकळ विकारा, घेवारी, फडकरी.

RETAIN v. (-*tenere*, to hold) ठेवणे, धरणे, राखणे; keep in pay पदर्हो -जवळ ठेवणे,

मुशारा देऊन -चाकरीस ठेवेण [in]. -ER ठेवणारा, राखणारा; a servant पदरचा माणूस, आश्रित; body retainers परिवार, सेवकवर्ग. -ING धारण n., धृति f. -TIVE a. धारणशक्तिविशिष्ट, दृढ (memory). -TION ठेवणे n., धारण n.; धारणाशक्ति f., धारणा f.; custody राखण f., रखवाली f.; [*Law*, right of withholding a debt or of retaining property until a debt due to the person claiming this right be duly paid].—RETINUE स्वारी f., जिलीब f., इतमाम, खटले n.; light r. सडीस्वारी f.

RETALIATE v. (-*talis*, such) उलट परत क., फेडणे, सूड उगवणे (injuries) [upon].—RETALIATION फेड f., उसणे फेडणे n., प्रयुक्तार, वाईटा बदल वाईट फेडणे n., सूड [for].

RETARD v. (-*tardare*, to delay) उशीर लावणे, खोल्यांबा -खोटी क., मंद ढिला क.: to r. the march of an army; to r. the motion of a ship; to put off लांबणीवर टाकणे, उशिराने क., दिवसगतीवर लोटणे: to r. a rupture between nations.

RETENTION, See under RETAIN.

RETICLE F. लाहान जाळे n.; [net work dividing a telescope glass into equal squares].—RETIFORM a. जाल्याचा आकाराचा, जाळीदार.—RETINA (L.) डोळ्याचा एक पददा आहे.

RETIRE v. i. F. draw back or away मार्गे सरणे -हटणे होणे जाणे; go from company or from a public place into privacy समेतून -मंडळीतून उठून जाणे, निघून जाणे; retreat from danger संकटापासून निघून जाणे, पळणे; withdraw into private life घरीं बसणे, रोजगार सोडणे; recede मार्गे सरणे -हटणे: the sea retires in bays [from, with]. -MENT मार्गे सरणे n.; घरीं बसणे; एकांतवास; एकांतवासाचे स्थल n.—RETIRER मार्गे सरलेला; घरीं बसलेला; sequestered आडवळणी, एकांताचा;—of

persons सावडा, भिडस्त, संकोचवृत्ति; a r. spot आडवळण *n.*

RETORT *v.* (-torquere, to turn) bend or curve back वळविणे, पीळ देणे; return, as an argument उलट परत देणे; reverberate प्रतिध्वनि क. [in, upon].—*i.* उलटून बोलणे -सांगणे.—*n.* उलट गोष्ट *f.*, फेरजबाब, जावसाल, प्रत्युत्तर *n*; *Chem.* वक्रयंत्र *n.*

RETRACE *v.* (*re & trace*) परत जाणे -येणे; —one's steps मार्गे परतणे, मार्गे पाऊल टाकणे; trace back पत्ता लावणे; trace over again गिरवणे; reverse फिरवणे: to r. one's proceedings.

RETRACT *v.* (-trahere, to draw) draw back, as claws नखे आंत घेणे; recant बोलणे परत घेणे -फिरवणे.—*i.* बोलणे परत घेणे. -ION बोलणे फिरवणे *n*, बोलला बोल परत घेणे *n*, उक्तत्याग.

RETREAT *v. i.* (*do.*) मार्गे सरणे -हटणे; retire from an enemy शत्रूपुढून पळणे; शत्रूस पाठ दाखविणे; retire एकांत -अज्ञात वासात जाणे, आश्रय घरणे [from].—*n.* मार्गे जाणे *n*, माघार *f*; एकांतस्थान *n*, शत्रूपासून पलायन *n*, पळणे *n*; मार्गे जाप्याची खूण *f* -इशारत *f*; *Mil. & Naval* संध्याकाळचा तंबूर; *Rom. Cath. Ch.* एकांतीच्या भक्तोची वेळ *f*.

RETRENCH *v. F.* कापणे, कमी क., तोडणे, छाटणे; furnish with a retrenchment चर खणणे -वांधणे.—*i.* कमी खर्चावर राहणे. -MENT कमी करणे *n*, तोडणे *n*; काटाकाटी *f*, काठकसर *f*; चर, खंदक.

RETRIBUTION (-tribuere, to bestow) प्रतिक्रिया *f*, प्रतिफळ *n*, फळ *n*; reward and punishment, as distributed at the general judgment जगाच्या न्यायकाळी मिळणे-रै कर्मफळ *n*.—RETRIBUTIVE *a.* प्रतिफलदायक.

RETRIEVE *v. F.* पुनः मिळवणे; bring back परत -माघारां आणणे; repair सुधारणे, नीट क. [from, by].

RETROGRADE *v.* (*retro*, back, *gradī*, to step) परत जाणे -येणे, परतणे, उलटणे.—*a.* परतणारा, प्रतिगामी; contrary उलटा, विषरीत; *Astron.* वक्रगति, वक्र. —RETROGRESSION परत जाणे *n*, व्यक्तिक्रम; वक्रगति *f*.

RETROSPECT *v.* (-specere, to look) मार्गे परतून पाहणे.—*n.* मार्गे पाहणे *n*, गतावलोकन *n*, मागचा विचार. -IVE *a.* मागला पाहणारा, गतावलोकी, अनुदर्शी; having reference to what is past मागल्यास लागू पडणारा, गतकालापेक्षक.

RETURN *v. i.* (-tornare, to turn) परत-माघार -फिरून येणे -जाणे; come again, as a visitor परतून भेटायास येणे, परत येणे; appear again after an interval काहीं वेळाने -राहून -थाबून पुनः दिसणे -येणे, परत येणे: seasons r.; reply उत्तर देणे; retort उलटून दोष लावणे -वर घालणे.—*t.* परत आणणे; परत पाठविणे -क.; repay परत देणे, फेड क. (money); परतजाव देणे; report खबर देणे, कठवणे, जाहीर क.; report officially सरकारांत खबर देणे, सरकारी नाव्याने -अधिकारपत्रे याद करून तका भरून पाठविणे; convey into official custody or depository सरकारी कोठीत -तिजोरीत वैगरे भरणे -नेणे.—*n.* परत जाणे *n*, पुनरागमन *n*, पुनरावृत्ति *f*; परतणे *n*, उलटणे *n*, परतणी *f*; उलट *f*, माघार *f*, प्रतिगमन *n*; परत करणे *n*, परतणे *f*; परत देणे *n*, प्रतिदान *n*, फेड *f*; उलटजाब, प्रत्युत्तर *n*; हक्काकतनामा, 'रिटन' *n*; tabular r. तका, 'रिटन' *n*; r. hire परत भाडे *n*; blank r. डौलपत्र *n*; profit on labor प्राप्ति *f*, मिळकत *f*, उपज [from, to]. -ABLE *a.* परत करण्याजोगा -देण्याजोगा; [*Law*, legally required to be returned, given or rendered].

REUNITE *v.* फिर्लन् युनः जोडणे [with].—*i.* युनः मिळणे.—REUNION पुनर्योग; an assembly of familiar friends मित्रांची मंडळी *f*, बैठक *f*, मेळा, सभा *f*, इ०; पुनः मिळणे *n*, पुनर्मेलन *n*, मिलाफ.

REVEAL *v.* (-velare, to vail) उघडा क., पडदा ज्ञाकण काढणे; show दाखविणे; disclose प्रसिद्ध क., फोडणे, सांगणे; communicate that which could not be known or discovered without divine or supernatural instruction ईश्वरी प्रेरणेने उपदेशाने प्रगट क. -कल्पिणे [to, by]. -ATION प्रगट करणे *n*, प्रगटीकरण *n*; प्रगट केलेली गोष्ट *f*; the act of revealing divine truth ईश्वरी ज्ञान *n*, उपदेश *f*, इ० प्रगट क.; that which is revealed by God to man ईश्वराने प्रगट केलेली गोष्ट *f*, ईश्वरोक्त शास्त्र *n*, ईश्वरीवाचा *f*, शास्त्र *n*; the last book of the sacred canon, containing the prophecies of St. John प्रगटविण्याचे पुस्तक *n*, प्रगटविणे *n*.

REVEL *v. i.* (See REBEL) बहर -मौजा मारणे, धुमाळी -चैन क., धंगणे.—*n.* चैन *n*, धुमश्क्री *f*, बहर *f*. -BY धमंडी *f*, दिवाळी *f*, चंगळ *f*, रंग.

REVENGE *v.* (See VINDICATE) inflict punishment in vindication of सूड घेणे उगवणे; inflict injury for, in a spiteful, wrong, or malignant spirit सूड घेणे, वैर उगवणे, दावा साधणे, वजपा काढणे [upon].—*n.* सूड उगवणे *n*, प्रतिफल *n*, सूड [for]. -FUL *a.* अकसखोर, खुनसी, काळा साप, कृष्णसरप.

REVENUE (-vinire, to come) that which returns from an investment उत्पन्न *n*, वसूल, आदा; reward वक्षीस *n*, फळ *n*: a rich r. of praise; annual produce of taxes, customs, &c., which a nation or state collects and receives into the treasury for public use जमाबंदी *f*, वसूल, महसूल; arrears of r. सनद-बांधी *f*; assignment for pay on the r.

तनखा वरात or वरात *f*; collection of the r. कमावीस or कमाविसी *f*, कमावीसदारी *f*, तहसील *f*, खोतकी *f*; collection of r. due from the ryots तळाटी -ठी *f*; collectors of r. कमावीसदार, वसूलदार, खोत; extra r. खेरिज जमा *f*; fixed and regular r. ऐन जमा *f*, ऐन जमाबंदी *f*; full r. भरव-सूल; general abstract of r. तरजमा *f*; gross r. भरजमा *f*, भरवसूल; maximum of the r. कमाल *n*; of or belonging to the r. महसूली; one employed in collection of r. वसुली or वसुन्या; remission of r. सूट *f*, एहसान *n*; r. and disbursements जमाखर्च; r. from the soil काळीचा वसूल, काळीचा पैका; r. police शिवंदी *f*; r. survey पाहणी *f*; r. surveyor पाहणदार or पाहणीदार; r. survey-report पाहणी खरडा; settlement of the r., assessment of the lands, &c. जमाबंदी *f*; shares out of the r. which belong to the head-officers बावती *f pl*; sum in commutation of r. in kind तसर *n*; that has an assignment on the r. वरातदार; that yields good r. वसुली; that yields full r. भरवसूली; to collect r. वसूल करणे; settlement of revenues by instalments खिस्तबंदी *f*; r. year फसली साल *n*.

REVERBERATE *v.* (verberare, to lash) echo प्रतिध्वनि क., पडसाद उठवणे; reflect, as light or heat परावर्तन क.; send back मार्गे पाठविणे: flame reverberated in a furnace.—*i.* प्रतिध्वनि होणे; मार्गे हटणे-सरणे [with].

REVERE *v.* (-vereri, to fear) पूज्यबुद्धीने मानणे, भीड धरणे, मान राखणे [for].—REVERENCE पूज्यबुद्धि *f*, श्रद्धा *f*, भीड *f*, सक्तार; act of revering नमस्कार, प्रणाम, अभिवंदन *n*; a person entitled to be revered पूज्यशिष्ट जन -पुरुष; [a title applied to priests or ministers]; to do r. नमस्कार क. [for] *v.*

पूज्यबुद्धीने मानणे, भीड राखणे [by, for].—
REVEREND *a.* पूज्य, शिष्ट, मान्य, बुद्ध; [this word often employed as a title of respect given to the clergy; a clergyman is styled *r.*; a bishop, right *r.*; an archbishop most *r.*; in England, a dean is styled very *r.*].—REVERENT *a.* भिंडेचा, भिंडस्त, आदरयुक्त (words); नम्र, आदरशील.
-IAL *a.* पूज्यबुद्धीचा, पूज्यबुद्धीने मानणारा, अदव राखणारा, अदवशीर : *r.* esteem of sacred things. -LY *ad.* आदरबुद्धीने, आदराने, भिंडेने, मर्यादिने.

REVERT *v.* (-vertere, to turn) परतवणे, उलटवणे [to]—*i.* Law, return to the proprietor मालकाकडे परत येणे.—REVERSE *v.* परत फिरवणे, फिरवणे ; change totally उलटा क., बदलणे ; turn upside down पालथा क., उफराटणे; subvert पाडणे, मोडणे ; confound घालमेल क.; Law, overthrow by a contrary decision फिरवणे, रद्द क.; [to *r.* an engine, to cause it to perform its revolutions or action in the opposite direction].—REVERSION returning of an estate to the grantor or his heirs पहिल्या देणाराकडे किंवा त्याच्या वारसाकडे परत जाणे *n*; right to future possession उत्तराधिकार.
-ARY *a.* उत्तरभोग्य, अन्य भेगोत्तरप्राप्य.
—REVIEW *v.* मार्ग पाहणे; go over and examine पाहणे, चौकसी क.; reconsider फिरून पाहणे विचार क.; make a formal or official examination of the state of ची पाहणी चौकशी क.;—*a book, &c.* गुणदोष काढणे, गुणदोष विवेचन क.—*i.* पाहणी क.
—*n.* फिरून पाहणे *n*, उलट पाहणी *f*, पुनर्विचार; पाहणी *f*, चौकशी *f*; गुणदोष विचार विवेचन *n*; inspection of troops under arms लष्कराची पाहणी *f*, 'रवी' *f*; a periodical pamphlet containing examinations or analysis of new publications गुणदोष विवेचक पुस्तक *n*, 'रिव्यु' *f*.

REVILE *v.* (*re & vile*) treat with opprobrious and contemptuous language निंदा क., निंदणे.—REVILER निंदक, कुटाळ, निंदाखोर.
REVISE *v.* (-videre, to see) फिरून पाहणे, तपासणे : review, alter, and amend तपासून नीट क. शुद्ध क.—REVISAL तपासणी *f*, शोध.
—REVISER तपासणारा, शोधणारा, तपासनीस ; ग्रंथ तपासणारा, 'रिवैजर.'—REVISION तपासणी *f*, शुद्धि *f*, शोध; that which is revised तपासलेली गोष्ट *f*, शोधलेले पुस्तक *n*, वैगेरे.

REVIVE *v. i.* (-vivere, to live) मरून उठणे, जिवंत सजीव होणे, जिवंत जीव येणे; recover from a state of neglect, oblivion, obscurity, or depression जीव धरणे, सावरणे, फिरून उपस्थित होणे, उजेडी येणे.—*t.* सजीव क., जिवंत जीव घालणे ; जीव आणणे, उचल-उठावणी क. [by, with].—REVIVAL संजीवन *n*; पुनर्जीवन *n*; सावरण *n*, सावर, पुनःसंस्थिति *f*; renewed interest in religion after indifference and decline धर्मसजीवन *n*.

REVOKE *v.* (-vocare, to call) रद्द क., फिरवणे.
REVOLT *v. i.* (revolvere, to roll back) फिरणे, उलटणे; renounce allegiance or subjection फितणे, फितूर होणे, बदलणे, उलटणे; to be grossly shocked धडकणे, धडकी-दचका बसणे [against, from].—*n.* फितवा, फितूर.—REVOLUTION फिरवणे *n*, आवर्तन *n*; return पाळी *f*, प्रदक्षिणा *f*; rotation परिभ्रमण *n*;—of a planet गति *f*; a fundamental change in political organization राज्याची उलटापालट *f*, उलथापालथ *f*, राज्यकांति *f*, राज्यांतर *n*, गर्दी *f*;—of Nadir Shah नादीरगर्दी *f*;—of Bhavoo भाऊगर्दी *f*.

REVOLVE *v. i.* (-volvere, to roll) फिरणे, परिभ्रमण क.—*t.* फिरवणे, परिभ्रमण करविणे;—in the mind मनांत घोळणे, मथणे [around].—REVOLVER फिरणारा; एक प्रकारचे पुस्तक वारांचे पिस्तुल आहे, 'रिवाल्वर' *n*.

REWARD *v. F.* give in return, whether good or evil परत उलट देणे;—in a good sense बक्षीस देणे.—*n.*, प्रतिदान *n.*, उलट देणे *n.*, इनाम, *n.*, बक्षीस *n.*, देणगी *f.* [for, of].

RHAPSODY (*Gr. rhapstein*, to sew, *odé* a song) विसंगत-असंबद्ध भाषण *n.*, पांटीभर बोलणे गुजभर अर्थ.

RHETORIC (*Gr. rheo*, I speak) art of composition वाक्यरचनाविद्या *f.*; art of elegant and accurate composition in proso अलंकारशास्त्र *n.*; art of speaking with propriety, elegance, and force अलंकारिक व रसभरित शब्दानीं भाषण करण्याची विद्या *f.*, सुभाषित *n.*, वकृत्व *n.*.—**RHETORICAL** *a.* अलंकारिक; अलंकारशास्त्र संबंधी.—**RHETORICIAN** अलंकारशास्त्रज्ञ.

RHEUMATISM (*Gr. rhein*, to flow) a painful inflammation affecting muscles and joints of the human body वातरोग; chronic *r.* proceeding from affection of the bowels आमवायु; *r.* attended with fever वातपित्त; acute *r.* उग्रवायु; *r.* of the loins कटिवात, उसण *f.*, शिलक भरणे *n.*; *r.* in the joints संधिवात; to be affected with *r.* फुटणे (हात-पाय).—**RHEUMATIC** *a.* वातरोगाचा.—**RHEUMY** *a.* चिपडा, पिचका.

RHINOCEROS (*Gr. rhinos*, the nose, *kepas*, a horn) गेंडा.

RHOMB (*rhombus*) *Geo.* विषमचतुरस्त.

RHUBARB *Ar.* रेवाचिनी *f.*

RHYME*, harmony of language भाषेचा ताल-मेळ; poetry कविता *f.*, काव्य *n.*; correspondence of sound in poetry यमक *n.*; a word answering in sound to another word यमक *n.*; neither *r.* nor reason ताळ नाहीं तंत नाहीं.—*v. i.* यमक मिळणे होणे; कविता कवन क.—**RHYTHM** (*Gr. rhuthmos*) ताल.—**RHYTHICAL** *a.* तालबद्ध.

RIB*, one of the long bones inclosing the thoracic cavity फांसळी *f.*, बरगडी *f.*;—of leaf दांडा, होर;—of an umbrella शालाका *f.*—WORT इसपगोल.

RIBALD *a. F.* तोंडाचा फटकळ, तोंडशिनळ.—**RIBALDRY** अभद्र शिवरे पचकळ बोलणे *n.* भाषण *n.*

RIBAND, RIBBON (*rubens*, red) फीत *f.*, 'रिबन' *f.*; shred चिंधी *f.*

RICE *F.* the grain in the husk भात *n.*, साळ *f.*;—as husked तांदूळ;—as boiled भात; *r.* with milk खीर *f.*

RICH* *a.* wealthy मातवर, श्रीमंत, धनवान; abounding आठ्य, संपन्न, मय, प्रचुर, all in comp.: विद्यासंपन्न, गुणसंपन्न, &c.; fruitful पिकाऊ, मातवर (soil);—as a dish रस-रसीत, मसालेदार, पक्काचाचा; bright घवघवीत, भडक (color); full of sweet and harmonious sounds मधुर, सुस्वर; abounding in beauty शोभिंत, छान, देखणा (landscape); abounding in humor विनोदाचा, ख्याली (incident); *r.* from birth गर्भश्रीमंत; to get *r.* उखळ पांढरे होणे [in].—*es* संपत्ति, दौलत *f.*, धन *n.*, ऐश्वर्य *n.*; lust of *r.* धनलोभ; puffed up by *r.* मालमस्त; *r.* of unrighteousness पापधन *n.*—*ly ad.* बहुत धनाने, बहुत पैसा देऊन; पुरते-पणी, पुष्कळ; थाटाने, शोभा येईसा; truly खरोखर; fully पुरा, खूब. —NESS श्रीमंती *f.*, सधनता *f.*; रसरसीतपणा, मिष्ठाता *f.*; मातवरी *f.*; विपुलता *f.*, भरपुरी *f.*; भडक *f.*, घवघवीतपणा; शोभा *f.*, तेज *n.*

RICK* गंज, ठिकी *f.*;—of unthreshed corn सुडी *f.*, उडवी *f.*

RICKETS* *pl.* कुटिलवात.—**RICKETY** *a.* कुटिलवाताचा; feeble in the joints लटपटीत, डळमळीत, खिल्खिला; to be *r.* लटलटणे, डकडकणे, लडवड हलणे.

RID* *v.* सोडवणे, मोकळा क.; to get r. of टाळणे, वाट देणे, मोकळा होणे [of]. -DANCE सोडवणूक *f*, सोडवण *f*; वेचणी *f* (Lev. xxiii. 22); सुटका *f*, मुक्ति *f*.

RIDDLE* मोठी चाळण *f*, घोळणा.—*v.* चाळणे, घोळणे; make many holes in चाळण क.: a house *riddled* with shot.

RIDDLE*, enigma उखाणा, आहणा, कूट *n*; anything puzzling कूट *n*; to find out a r. उखाणा जिकणे.

RIDE* *v. i.* be carried on the back of any animal (घोडा, गाढव इ०) बसणे, स्वार होणे, बसून जाणे; be borne in a carriage गाडौत बसून जाणे; be borne in or on fluid तरंगणे, पोहणे, तरणे; manage a horse well घोड्यावर मांडी -आसन साधणे; sit बसणे [from, to].—*t.* चर बसणे; manage insolently at will मगरुरीने मनास वाटेल तसें चालवणे, दामटणे, दपटणे.—*n.* घोड्यावरची रपेट *f*-सहल *f*; a road for riding घोडेवाठ *f*. — RIDER घोड्यावर बसणारा, स्वारी *f*, स्वार; one who breaks a horse चाबुकस्वार; an addition to a manuscript or other document, inserted after its completion, on a separate piece of paper गुरवणी *f*.

RIDGE*, back पाठ *f*;—of a hill कणा, दांडा, रांग *f*;—of a roof पाटेस; as raised on a plantation to stop water कांडोळे *n*, दंड; r. pole आँडे *n*.—*v.* दांड घालणे; wrinkle सुरुती पाढणे. —TITLE दापा.

RIDICULE *v.* (-ridere, to laugh) हासणे, थटा -उपहास क. [for, by].—*n.* हसे *n*, थटा *f*, टेर *f*.—RIDICULOUS *a.* हसायाजोगा, उपहासापद.

RIFE *a.* चालू, चलतोचा, प्रवृत्त [with].

RIFLE *v. F.* carry off हिरावून नेणे, हरण क., हिरावणे; plunder लुटणे.—*n.* एक प्रकारची बंदूक *f*, 'रैफल' बंदूक *f*.

RIG* *v.* सजवणे, संज्ञ क. -GING—of a ship दोरखंडे *n pl.*

RIGHT* *a.* straight उज्जु, नीट, सरळ (way); upright उभा, सरळ, खरा (a beam); conformed to the constitution of man and the will of God खरा, नेक, सत्य, यथार्थ; fit उचित, योग्य, लायक; unquestionable खर्चीत, निःसंशय: they manifested themselves to be r. barbarians; not wrong खरा, वास्तविक: you are r. तुम्ही बोलता करिता इ० तें खरे आहे; most favorable अनुकूल, उज्जु, सोयीचा (side); not left उजवा (hand); being on the same side as the right hand उजवीकडला, उजव्या हातचा, दक्षिण; well regulated सुव्यवस्थित, बंदोबस्ताचा; [being on the right hand of a person whose face is toward the mouth of a river]; designed to be placed or worn outward सुफराटा, सुलटा, उज्जु: the r. side of a piece of cloth; winding to the r. दक्षिणावर्ती; r. ascension विषुवांश; r. line सरलरेखा *f*; r. angle काटकोन; r. and left सव्यापसव्य.—*ad.* नीट, ठीक, बरोबर, यथामार्ग; खरा, यथार्थ; नीट, समोर, घडक, घोपट (Prov. iv. 25); in a great degree फारच, अति (sorry); [very;—prefixed to titles: r. honorable; r. reverend].—*n.* that which is right or correct न्याय, नीति *f*, उज्जूपणा; freedom from falsehood खराई *f*, खरेपणा; adherence to truth सत्यनिष्ठा *f*; a just judgment न्याय, इनसाफ, दाद *f*; integrity प्रमाणिकपणा; that to which one has a claim हक्क, हक्कमाल; legal power अधिकार, सत्ता *f*; a sheriff has a r. to arrest a criminal; claim दावा, हक्क; all rights कुलबाब *f*; immunity माफी *f*, सूट *f*; उजवी बाजू *f*, उजवे अंग *n*; सुफराटी बाजू *f*; one's own r. स्वाधिकार; might makes r. फांसा पडेल तो डाव राजा करील तो न्याय; to set to r. नीट क., सुधारणे; बंदोबस्तामें चालवणे.

—v.t. निटावणे, सुफराटणे, न्याय क., दाद देणे.
 —i. निटावणे, सुफराटणे. -FUL a. हकदार (heir); सत्तेचा, हकाचा (property); रास्त, यथान्याय, वाजवी, in comp. धर्म (war). -HAND उज्जवा हात. -LY ad. नीट, उज्जू, बरोबर, न्यायाने; यथायुक्त, यथामार्ग; दुरुस्त, खरा. -NESS उज्जूपणा, सरक्कपणा : r. of a line; यथान्यायता f, लायकी f, न्याय.—RIGHTEOUS a. न्यायी, नीतिमान; holy पवित्र, पुण्यशील. -NESS न्यायीपण n, नेकी f, रास्तपणा; Theol. the work of Christ, which is the ground of justification स्वीकृताचे पुण्य n.

RIGID a. (*rigidus*, to be stiff) ताठ, ताठर; severe करडा, खरमरीत, जालीम;—account, &c. काडीकाडीचा, तिळानतिळाचा. -ITY ताठपणा, ताठरपणा; करडेपणा, जालीमपणा.—RIGOUR ताठपणा; करडेपणा, कठोरपणा;—as of heat or cold कडाका, कडका; Med. as in the cold fit of fever कांटा, काटे; sternness कठोर कडकडीतपणा; stiffness of opinion कडकडीत मत n;—of temper करडी प्रकृति f. -OUS a. करडा, उग्र; कठोर, निशुर; कडक, कडख्याचा (cold); minute काडीनकाडीचा, कवडी कवडीचा (account).

RILL (*rivulus*, a small brook) ओहळ, उपळी f.

RIM* कांठ, किनारा.

RIND* साल f, त्वचा f, सालपट n.

RING*, a circle कडे n, चक्र n, वेठा; as an ornament for the wrist तोडा; finger r. अंगठी f, मुद्रिका f, वळे n;—of metal कडी f, कडे n, वाळा; a circular group of persons घेरा, वेठा, कचोळे n;—of grass, cloth, &c. चुंबळ f, आहरा;—at top playing रऱण n; as of a bullock turning a mill भोवार f; r. binding mallets, rammers, &c. मांडळ f, वसू n;—of wire for the nose or ear वाळी f;—for the toe

जोडवे n;—for the hand of a female पाटली f, चुडा;—of a male कडे n;—of a drum, sieve, nose-ring, &c. गाडा.—v. घेरा वेठा घालणे; अंगठी वाळी इ० घालणे;—a horse चक्रावर मंडळावर धरणे. -BOLT, an iron bolt, with an eye at its head, and a ring through the eye हलकी f. -LEADER मोहरपी, पुढाईत. -LET झुलूप n. -WORM गजकर्ण n, दाद f, दहु.

RING* v. cause to sound, as a metallic body वाजवणे, घणघणावणे; produce by ringing, as a sound वाजवून नाद उत्पन्न क, नाद क.; repeat often, loudly or earnestly खणकावणे, शिरा ताणून ठोठावून बोलणे; [to r. in or out, to usher, attend on, or celebrate, by the ringing of bells; to r. out the old year and r. in the new].—i. वाजणे, झणझणणे;—the ear झणझणणे, भणभणणे; be filled with a report or talk घुमणे, दणदणणे.—n. झणकार, झणकार.

RINSE* v. wash lightly विसळणे, धुणे;—as clothes खंगाळणे, खळबळणे; cleanse by the introduction of water, as hollow vessels खंगाळणे, विसळणे;—as the mouth गळणा क. [out].

RIOT F. wanton or unrestrained behavior दंगा, हंगामा, गर्दी f; wild festivity धुमाळी f, धुमश्वकी f; to run r. वावचळणे, वायकळणे, माजणे.—v. i. गर्दी दंगा क. -उठवणे माजवणे; धुमाळी धुमश्वकी क. [in]. -OUS a. धुमाळीचा, धुमश्वकीचा (Luke xv. 13); गर्दीचा, दंग्याचा, पुढाईचा (assembly, proceeding).

RIP* v. tear or cut open चिरणे, फाडणे, विदारणे; open up उसवणे, उस्तरणे; discover उघाडीस आणणे, विचका क.;—faults उखाळ्या पाखाळ्या काढणे [off].

RIPE* a. ready for reaping पिक्लेला, पक; advanced to the state of fitness परिपक,

तयार, झालेला (cheese); to be r. as a fruit पिकणे, होणे; matured पिकलेला, पक्त (tumor); perfected सिद्ध, परिपूर्ण, निषुप्त, निष्णात (scholar);—in years पोक्त, प्रौढ, वृद्ध;—prepared तयार, सिद्ध: things are r. for war; resembling ripened fruit in ruddiness and plumpness लाल व भरदार, तांबूस व गुरुगुर्बीत (lips).—RIPEN v. पिकवणे; पूर्णतेस आणणे, परिपक्त क.—i. पिकणे; पूर्णतेस येणे; as mangoes, tamarind, &c. गुळमटणे, पाडास येणे -लागणे;—a field of corn, &c. काळसरणे. -NESS पकेपणा, पक्ता f., पक्दशा f.; प्रौढी f., पोक्तपणा;—of a crop पोक n.

RIPPLE v. i. Ger. खळखळणे, खळखळ वाहणे. —n. खळखळ f., खळाळी f.—RIPPLINGLY ad. खळखूळ, खळखळ, खळकण.

RISE* v. i. ascend वर जाणे, वर चढणे; ascend or float in a fluid तरंगणे; grow upward वर -उंच वाढणे, वाढणे: a tree rises a hundred feet; become erect उठणे, उभा राहणे: to r. from a chair, or from a fall; leave one's bed उठणे, निजून उठणे; tower up उंच चढणे -दिसणे: the Alps r. far above the sea; slope upward चढणे, चढण लागणे: a path rises in this direction;—a heavenly body उगवणे, उदय पावणे -होणे;—a river, &c. चढणे, फुगणे, पाणी चढणे; increase in value or price, &c. दर -भाव -मोल चढणे -वाढणे; swell सुजणे, फुगणे (a boil); increase in intensity वाढणे, चढणे, बळावणे, जोर होणे (heat, the voice, debt); be promoted चढणे, वाढणे, मोठा होणे; come to mind आठवण -स्मरण -स्फूर्ति होणे, सुचणे: a thought rose in me; come to hands हाती लागणे -येणे: there chanced to r. to my hand a book; revive मरून उठणे, सजीव होणे (Cor. i. 20); close a session सभा उठणे -वरखास -विसर्जन होणे; issue निघणे, उगम होणे, उद्भवणे. (a river); break

into rebellion उठणे, फिरणे, बंड क.—n. उमे राहणे n, उत्थान n; वर चढणे n, आरोहण n, उध्वंगमन n; चढती f., वृद्धि f., उदय; उगवणे n, उदय; मूल n, उगम, आरंभ; चटण f., चटाव; चढ, तेजी f.—RISING चटणारा, चढता, चढते कळेचा; वाढणारा, वर्द्धमान; चढत्या वयाचा; उगवणारा, उदयमान.—n. उठणे n, उत्थान n; पुळी f., फोड;—of measles, small-pox, &c. उगवण n.

RISIBLE a. (ridere, to laugh) हसणारा, हसन-समर्थ; हास्यजनक, हसू येण्याजोगा.

RISK F. जोखिम n, भय n, धोका; to run a r. तवकल क.; at all risks जरूर.—v. जोखमात -धोक्यात घालणे -पाडणे.

RITE (*ritus*) act of performing divine or solemn service, as established by law, precept, or custom अनुष्ठान n, व्रत n, विधि, संस्कार.—RITUAL a. विधीचा, क्रिया संवंधी; संस्काराचा.—n. संस्कारपद्धति f. शास्त्र n.—RITUALIST क्रियावान, अनुष्ठानी, कर्मठ.

RIVAL v. (*rivalis*, belonging to a brook) वराबरी -स्पर्धा क., झुंजणे, लढणे.—n. &! a. स्पर्द्धा करणारा, प्रतिस्पर्द्धी. -RY स्पर्द्धा f., चढाचढी f., हेवा.

RIVE* v. चिरणे, फाडणे, छेदणे.—i. चिरणे, फाटणे, तडकणे.

RIVER (*ripa*, a bank) नदी f.; copious flow ओष, पूर, नदी f.: rivers of blood; bank of a r. नदीतीर n; the mouth of a r. नदीमुख n; bed of a r. पात्र n; watered by rivers नदीमातृक; a sacred r. गंगा f.; r. of heaven सुरनदी f.;—of hell वैतरणी f.—RIVULET ओहळ, नाला, ओढा.

RIVET v. F. fasten with a rivet खिळा ठोकून -मारून बोळवणे, खिळ्याने खिळणे -जोडणे; fasten firmly पच्चा क., न हालेसा क.; clinch बोळवणे, वळवणे.—n. दोहों शेवटानीं बोळवलेला खिळा, चुरसा.

ROAD* रस्ता, वाट *f.*, मार्ग; —for ships नांगर-वाडा; to be on the r. वाटचालणे; to take to the r. वाटमारणे, रस्यावर लुटणे; public r. हमरस्ता, राजमार्ग. -STEAD नांगरवाडा.

ROAM *v. i. F.* रमणे, फिरणे, भटकणे, भ्रमणे [about].—*n.* भ्रमण *n.*, हिँडणे *n.*, विहार, परिचार.

ROAN *a. F.* having a bay color चिताडा (horse). ROAR* *v. i.* cry with a full, loud, continued sound ओरडणे, आरोळी मारणे; as a beast डरकाळी फोडणे, गरजणे; as in pain ओरडणे, कैंकणे, आकंदणे; cry in anger डरकावणे, डरकाळी फोडणे, गुरकावणे; make a loud confused sound, as wind, waves, cannon, passing vehicles, &c. दणाणे, गरजणे, गडाडणे, धडधडणे; laugh out loudly and continuously मोठ्याने-खदखदा हासणे; make a loud noise on breathing, as horses having a certain disease घोरणे [out].—*n.* डरकणे *n.*, डरकणी *f.*, डरकाळी *f.*; ओरडणे *n.*, आरोळी *f.*; गडगडाट, गर्जना *f.*, दणका. -ING *a.* डरकणारा, डरक्याकोडणारा; गरजणारा, दणदणीत; ओरडणारा, आरोळी मारणारा.

ROAST *v. F.* prepare, as meat, by exposure to heat भाजणे; parch भाजणे, होरपळणे (coffee); banter severely हुरेवडी उडवणे.—*n.* भाजण *n.*, भाजप *n.*—*a.* भृष्ट.

ROB *v. Ger.* plunder लुटणे; take away by force हिरावणे, छिनवून घेणे; steal from चोरणे. -BER लटारू. -BERY, *Law*, the felonious taking of money or goods from the person of another, or in his presence, against his will, by force, or by putting him in fear लुटणे *n.*; जबरीची चोरी *f.*, चोरी *f.*, लूट *f.*; gang r. दरोडा; highway r. वाटमारा.

ROBE *F.* जामा, झगा; r. of honor presented by a king, &c. खिलात *f.*; r. and turban bestowed in honor शेल्यांगोटे *n.*, शिरपाव.—*v.* पोशाक घालणे, वस्त्रे नेसवणे.

ROBIN *Ger.* एक गाणारा पक्षी आहे.

ROBUST *a. (robustus)* hard धृष्टकट्टा, जोर-दार, बळकट; rough दांडगा; requiring vigor भेहनतीचा, बळाचा, दांडगा, घसमर (employment).

ROCK *F.* a large mass of stony material खडक, धोंडा, दगड; refuge आश्रय : (2 Sam. xxii. 2); r. in the sea खराबा, काटा; sheet of r. कातळ, खडक; ledge of r. दांडा, खडक; flat r. in the sea कांसा; a projecting r. बिंडा; to cause the r. to flow दगडास पाझर आणणे; r. salt शेंदेलोण *n.*; r. oil मातीचे तेल *n.*—ROCKY *a.* खडकाचा, खडकल; खडका सारखा, कठीण, निर्दय, in comp. पाषाण.

ROCK* *v.* move backward and forward as a body resting on a support beneath डोलवणे, झोका-झोके देणे; put to sleep by rocking पाळणा हालवून निजविणे [to and fro]. -ING *a.* डुलडुल हलणारा, डळमळीत; r. stone उलटा दगड.—*i.* डुलणे, डगमगणे.—ET बाण, तारा.

ROD* (*Skr. ridh*, to grow) a long twig काठी *f.*, दांडा; instrument of punishment काठी *f.*, छडी *f.*, दंड; sceptre छडी *f.*, वेत्र; instrument for measuring काठी *f.*; race कूळ *n.*, जात *f.*; a measure of length containing 16½ feet काठी *f.*

RODOMONTADE *F.* अरेरावकी *f.*, तीनतेरा गोष्टी *f pl.*

ROE *Ger.* माशाचीं अडों *n pl.*

ROE* हरणी *f.*; buck हरण *n, m.*

ROGUE *F.* a knave सोदा, लुच्चा, ठक; vagabond भटक्या, उडाणटप्पू; way गुलाम, गुंड. -RY लंबाडी *f.*, सोदेगिरी *f.*, लुच्चेगिरी *f.*, गुलामगिरी *f.*

ROLL *v. (rotulus, a little wheel)* लोटणे, लोटून नेणे; make to revolve फिरवणे; wrap round on itself गुंडाळणे, लपेटणे;—cakes, &c. लाटणे, वळणे; along, oyer, in लोळवणे;

—the eyes चाल्वणे, फिरवणे [round, off, away, in].—*i.* लोटणे, लोटत चालणे-जाणे; हेलकाता -झोके खाणे; be formed into a cylinder or ball बळकटी गुंडाळी होणे; लाटणे: the paste rolls well; wallow लोळी येणे, लोळणे: a horse rolls;—as time लोटणे;—as in pain बळवळणे;—over and over on the ground लोळणे, गडबडणे;—as a boat डुलणे, झोके खाणे;—as in dogged resistance लोळण घेणे.—*n.* बळकटी *f*, गुंडाळी *f*;—as of a mortar लाट *f*, लाटणी *f*; a document written on a piece of parchment, paper, &c. पट, फर्द; register तका, याद *f*; small loaf of bread made from dough rolled up into a cake before baking लाट्या, लाटा; of tobacco चुटा, चिंडी *f*, चिरुट; uniform beating of a drum which strikes so rapid as scarcely to be distinguished by the ear ताशोरा;—of the betel-leaf पट्टी *f*, चिंडी;—of tape, rope, &c. मेंडाळे *n*, पेंडोळे *n*;—of thread, &c. कोपरी *f*, कडी *f*;—of paper, cloth सुरळी *f*. -ER लोटणारा;—for cakes लाटणी *f*, लाटणे *n*;—for levelling ground लाट, 'रोळ';—as of a mortar लाट्या, लाट *f*; bandage पट्टी *f*. -ING लोटणे *n*, डुलणे *n*; लोटांगन *n*, लोळण *n*, लोळी *f*; proceeding (to a place of pilgrimage, temple, &c.) by r. one's self over and over लोटांगन *n*. -ING-PIN लाटणी *f*, लाटणे *n*.

ROMAN *a.* (from *Roma*, Rome) रोम शहर-चा; रोमी लोकांचा; रोमन क्याथोलिक धर्माचा; printing उभा, नीट (letters).—*n.* रोम शहरचा राहणारा; *pl* प्राचीन ख्रिस्ती रोमच्या मंडळ्यांतला. -ISM रोमन क्याथोलिक मत *n*. -IST रोमन क्याथोलिक धर्मावलंबी. -IZE *v.* रोमन क्याथोलिक मताचा क. कडे फिरवणे.—ROMISH *a.* रोमन क्याथोलिक पंथाचा.

ROMANCE *F.* पुराण *n*, कांदंबरी *f*.—*v.* i. पुराण इ० सांगणे.—ROMANTIC *a.* अद्भुत रसाचा, विलक्षण

(notions, taste); अद्भुतप्रिय, अद्भुत वृत्तीचा (person).

ROMP *v. i. F.* खिदडणे, धांगडधिगा माजविणे, खिगगा घालणे [about].—*n.* धिगाणा, घमशान *n*, धुमश्वकी *f*; a rude girl who indulges in boisterous play घोडगी *f*, घोडी *f*, भोपळदेवता *f*.

ROOD *Ger.* fourth part of an acre जमीन मो-जण्याची काठी *f*, काठी *f*, 'रुड' *f*.

ROOD* खोस्तप्रतिमायुक्त वधसंभ, कूस.

ROOF*, cover of a house छावणी *f*;—of thatch छप्पर *n*;—of tiles कवलार *n*; flat r. of earth घावे *n*;—of the mouth ताळु *f*-लु *f*.—*v.* छावणी छप्पर घालणे, शेकारणे [in]. -ING छावणी *f*, शाकारणी *f*.

ROOK* कावळा.—*v.* ठकविणे, चोरी क. -ERY कावळ्याची घे० बांधयाची जागा *f*; [an overcrowded dilapidated building or cluster of buildings].

ROOM*, space which has been set apart to any purpose जागा *f*, स्थळ *n*; apartment कोठडी *f*, खोली *f*; fit occasion प्रसंग, संधि, सवड *f*; place unobstructed मोकळी जागा *f*; make r. पैस, जागा दे-सोड-कर; place left by another रिकामी झालेलो जागा *f*, जागा *f*, स्थान *n*; inner r. गर्भागर; suit of rooms वठाण *n*; upper r. माडी *f*; to make r. जागा घेणे, वाट देणे; want of r. अनवकाश [for]. -INESS ऐस-पैसपणा, जाग्याची प्रशस्ती *f*; प्रशस्तपणा.—ROOMY *a.* ऐसपैस, अघळपघळ, प्रशस्त.

ROOST* पाखराची रात्रीस वसायाची काठी-जागा *f*, अडू.—*v. i.* अद्भुत बसणे, थायावर बसणे [on].

Root *Sw.* that part of a plant which is fixed on the earth मूळ *n*, पाळ *n*, मुळी *f*; edible or esculent root मूळ *n*, केंद; progenitor पूर्वज, मूळपुरुष; original मूल, बुंध *n*,

बीज *n*; bottom बुड़खा; primary cause मूल-आदिकारण *n*; radical word प्रकृति *f*, शब्द-योनि *f*;—of a verb धातु;—of a number मूल *n*;—of a square or cube पद *n*; cube r. घनमूल *n*; square r. वर्गमूल *n*; ramification of r. पाठ *n*; to take r. मुक्तावर्णं; fig. पाढ़े धेण, पाढ़े मुढ़े भूमित जाणे; turn out r. and branch पाढ़े मुढ़े खणून काढ़णे; aquatic r. पानकांदा; bulbous r. कांदा; roots and samples of medicinal virtue जड़ीबुट्टी *f*; having for its r. मलकः पाप-मूलक दुःख *n*.—v. मूळ जडवर्णं रौवर्णं, बद्ध-मूल क., गच्छ बसवर्णं; out or up उपटर्णं, उपठून काढ़णे.—i. मुढ़े धरणे, मुक्तावर्णं, रुतर्णे.

Root* *v. i.* turn up the earth with the snout, as swine मुसकांडाने माती खणणे-खणून काढ़णे, उक्तीर काढ़णे; fawn servilely जीजी क., थुंकी झेलणे.—*t.* उकरणे, उक्तीर काढ़णे.

ROPE*, large cord दोरी *f*, चन्हाट *n*, दोर; halter काढणी *f*, नाड़ा; a row or string consisting of number of things united जुड़ी *f*, वेणी *f*; large thick r. सोल *n*; piece of r. दोरखड *n*. -DANCER भोरपी, नाडेभोरपी, कोह्नाटी. -MAKER कंजारी वैरे दोरी करणारा. -WALK, a long covered walk, or a long building over level ground where ropes are manufactured करदोडी *f*.

Rose (*rosa*)—the bush गुलाब, गुलाबाचे झाड *n*;—the flower गुलाबाचे फूल *n*; China r. जासवंद *f*; dog r. सफेद गुलाब, शेवंती *f*; extract of roses अन्तर *n*; no r. without a thorn धान्य तेथे धुशी निधान तेथे विवशी. -APPLE—the plant or fruit जांब, गुलाबी जांब, साखरी जांब. -ATE *a.* गुलाबी रंगाचा (bower); full of roses गुलाबांचा (beauty). -BAY कहेर *f*. -COLORED *a.* गुलाबी रंगाचा, गुलाबी. -WATER गुलाबपाणी *n*.—Rosy *a.* गुलाबी रं-

गचा; गुलाबा सारखा; लाल; charming मनोहर, सुंदर.—ROSARY, bed of roses गुलाबाचा वाफा; a string of beads for counting prayers जपमाळ *f*.

Rot* *v. i.* कुजरें, सडरें.—*t.* कुजविरें, सडविरें.—*n.* एक रोग आहे, सडी *f*. -GUT, dilute and sour liquid आंबट खळा, आंबट खळगट *n*. -TEN *a.* कुजका, सडका; treacherous कुजका, मनाचा कुजका; used of ground खस्ती -NESS कुजकेपणा, सडकेपणा.

ROTATE *v. i.* (*rotare*, to turn round like a wheel) वाटोळा फिरणे, केंद्राभोवता फिरणे; [go out of office and be succeeded by another or by others].—*t.* फिरवणे, फिरसा क.—*a.* चक्राकार (corolla).—ROTATION चक्रगति *f*; succession पाळीपाळीने येण्याजाण्याचा क्रम, पाळी *f*, रहाटगाड़े *n*; in r. पाळीने, क्रमाने.—ROTATORY *a.* चक्रगतीचा; पाळीने येणारा जाणारा.—ROTE घोकणे *n*, घोकणी *f*.

ROTUND *a.* (*rota*, a wheel) वाटोळा, वर्तुल. -ITY वाटोळेपणा, वर्तुलता *f*, वर्तुलाकार, गोलाकार.

ROUGH* *a.* not smooth खरबरीत, खरखरीत; not polished किंजविडीत, भरड, धोबड (a gem); boisterous खबळलेला, वादळाचा, तुफानाचा (the sea); shaggy गेदी, भोंगळ (dress, appearance); rude दांडगा, असभ्य, रगड्या (temper); harsh उग्र, कणेर, असुरी (measure, remedy); offensive to the ear कर्कश, कर्णकटु (sound);—to the taste रुखा, खट्टा (wine);—to the touch चरचरीत, चरबट; tempestuous वादळाचा, तुफानाचा (wind, weather); r. draft कच्चा खरडा; r. work झोडपट्टी *f*, रगडपट्टी *f*, धोबड काम *n*. -CAST *v.* भरडणे, खरडून ठेवणे, आकारास आणून ठेवणे.—*n.* खरडा, आराखडा. -DRAW *v.* खरडणे, वेतणे, आकारणे, अंकणे,

-HEW v. सडकें (timber); form rudely खरडें, कच्चा आकार काढें. -HEWN a. स-दकलेला, सडकीव. -LY ad. खरवरीत, खड-बडीत; सरासरी, सुमारानें; कठोरपणाने, निष्ट-रतेने. -NESS खरवरीतपणा, किचबिडीतपणा; धसकेपणा, राठपणा; उग्र कठोरपणा; क्षुब्धता f. -RIDER चाबुकस्वार. -SHOD a. कांथांचे नालांचा (horse); to ride r. रगडें, झपाटें, लाटें.

ROUND a. (See ROTUND) circular चक्राकार, वाटोळा, वर्तुल; globular गोळाकार, वाटोळा; cylindrical दीर्घवर्तुल, गोलदार: the barrel of a musket is r.; curved कमानदार, अर्धचंद्रकार, बांकदार (an arch); full ठोक, घाऊक (number); large मोठा, बराच (sum); positive साफ, निखालस (assertion); exactly r. वाटोळा गरगरीत; a number that ends with a cypher and may be divided by ten without a remainder शुन्यांतक संख्या f; r. trot तुरूक-चाल f (घोड्याची).—n. कडं n, चक्र n, मंडल n, वेढा; periodical revolution प्रदक्षिणा f, फेरा, आवृत्ति f; a series of duties which must be performed in turn, and then repeated फेरी f, आवर्तन n, रहाटगाडें n; a circular dance चक्राकार नृत्य n, वाटोळा नाच; that which goes round a whole circle or company जॅ सर्व सभेच्या मंडळी-च्या भाँवता जातेते: a r. of applause; rotation as in office पाळी f, बारी f; step of a ladder पावका, पायरी f;—of a guard फेरी f, गस्त f, 'रेंद' n; secret round चोरगस्त f; [Mil., a general discharge of firearms by a body of troops in which each soldier fires once];—of a rope वेढा, वळसा; [r. of beef, a cut of the thigh through and across the bone; r. of cartridges and balls, one cartridge to each man].—ad. गिरकांडा मारून, गरगरा; सभेवता, चहूकडे, फेज्याने, फेराखाऊन; to go r.

फेराखाणे -मारणे घेणे; the whole year r. बारमास -माही; to look r. मुरडन -पाठीमांग पाहणे; to r. the head मुरडें, तोंड फिरवणे; to come r. fig. बदलें, वळें.—prep. वस्त-न, सभेवता; आसपास, भोवताला: to go r. the city.—v. वाटोळा गोल क.: to r. a coin; पुरा क.; वाटोळा डौल देणे; move about आसपास फिरणे; to make full, smooth, and flowing भरदार -गोलदार क.: to r. periods in writing.—i. वाटोळा होणे.—ABOUT a. फे-याचा, गिरकांड्याचा; ample विस्तीर्ण (sense). -HOUSE कास्टेबलची चौकी f. -NESS वाटोळेपणा, गोलाकार -कृति f.—ROUSE* v. wake जागा क., उठवणे; excite जागा क., उत्तेजन देणे, चेतवणे; awaken into activity, as the attention जागृत -प्रबोधित -प्रबुद्ध क.; agitate क्षोभविणे, क्षुब्ध क., खळ-बळविणे; startle बिचकावणे, डचकावणे [up].—i. उठणे, जागा होणे.

ROUT* Ger. clamorous multitude बाजार-बुण्डे n, कतवार n; uproar गलवला, गोंगाट. ROUTE (rumpere, to break) दाणादाण f, पट्टा-धूळ f, फौजेचा मोड.—v. मोड क., उघळणे, उडवणे.

ROUTE F. वाट f, रस्ता; r. by land स्थलमार्ग; r. by water जलमार्ग; en r. वाटेने जात अ-सतां.—ROUTINE नियपाठ, परिपाठ, नियकर्म n, रोजचे काम n.

ROVE v. i. (See ROB) हिंडणे, भटकणे, हिंडत फिरणे [about, over].—ROVER भटक्या, हिंडणारा, हिंडफिन्या; a fickle person औ-ढाळ; robber पुंड.

Row*, file ओळ f, पंगत f, पंक्ति f, रांग f;—of flowering plants ताटो f, ताटवा;—of houses चाळ f; in rows हारोहार, हारिनें.

Row* v. वल्हवणे, वलवून नेणे; वलवून पलीकडे नेणे.—ER वल्हेकरी. -LOCK part of the gunwale where the oar rests खुंट.

Row *F.* धांदल *f*; गर्दी *f*, गेंधळ; to kick up
a r. दणका माजवणे.

ROWEL (*rota*, a wheel) a little wheel of a
spur, formed with sharp points कांटा,
कांथ्याची फिरकी *f*; seton पोत *f*.

ROYAL *a.* (See REGAL) राजाचा, राजकीय, बा-
दशाही, in comp. राज (family); becoming
king or queen राजालायक, राजास किंवा
राणीस शोभणारा, बादशाही; magnificent
अलिजाहा, उमदा, थोर; r. attendant राज-
सेवक; r. city राजधानी *f*; r. dignity राज-
प्रताप; r. insignia राजलक्षण *n* -चिन्ह *n*;
r. mansion राजमंदिर *n*; r. family राजकुल
n. -IST राजाचा अभिमानी, राजाचा पक्ष वाळ-
गणारा. -TY राजकी*f*, राजत्व *n*, बादशाही*f*;
kingdom राज्य *n*; majesty राजा, नृप;
ensigns of r. छत्रचासर *n*, शिक्कठार *f*.

RUB *v.* *W.* move with pressure धांसणे, चौ-
ळणे, घर्षणे; wipe पुसणे; smear माखणे,
चोपडणे; polish साफ क, ओष नित्यहई देणे
[over]; down मळणे, चोळ मालीश क.
(a horse); off धांसणे, खरडणे, खरडून
काढणे (rust); out पुसणे, खोडणे (a letter,
stain); up धांसणे, उजळणे; उठवणे, जागा
क. (the memory).—i. धांसून जाणे, लागणे;
through रेटून जाणे, जेंस तसें करून जाणे;
निभावणे, पार पडणे: to r. through the
world.—n. धांसणी *f*, मळणी *f*, मर्दन *n*;
घसरा, घषा, घर्षण *n*; अडचण *f*, हिसका,
धक्का. -BER धांसणारा; पुसणारा, धांसून घषा
देऊन जाणारा; stone to smooth and po-
lish (paper, metals) मोहरा, घोटा;—for a
horse हातणी *f*. -BISH कचरा, केर, गाळ;
r. and filth हिंडीस *n*, हेंदर *n*;—as of a
fallen building or wall मलमा. -STONE
घोटा; a whet-stone निणा.

RUBY (*ruber*, red) a precious stone माणीक
n, लाल; redness लाली *f*; a blotch फौ-

डाचे चक्कदळ *n*; [a size of printing type
smaller than nonpareil].—a. रक्त लौ-
हीतवर्ण.

RUDDER* सुकाण *n* -णू *n*.

RUDDLE* गेरू *f*.—RUDDY *a.* तांबूस, लाल;
—of a lively flesh color or the color of
the human skin in high health तुळतुळीत,
तुक्तुकीत, टवटवीत *n*.

RUDE *a.* (*rudis*) rough दांडगा, उद्धट, अस-
भ्य; coarsely executed धोबड, भसाडा,
धसाडा, रटाला; uncivil रानटी, अशित्तित,
रांगडा; barbarous रानटी, जंगली; unskil-
ful अनाडी, कच्चा, नाकसबो. -LY *ad.* रानटी-
पणाऱ्ये; धटाईनै, धिंगामस्तीनै, दांडगाईनै, मुरवती-
वांचून; धोबड, कच्चा. -NESS रानटीपणा, दांड-
गेपणा; धटाई *f*, धिंगामस्ती *f*; धोबडपणा, भ-
साडेपणा; अनाडीपणा.

RUDIMENT (do.) मूलतत्व *n*, बीज *n*; pl
मूलपीठिका *f*, आरंभ, उपक्रम. -AL, -ARY *a.*
मूलतत्वाचा, मुक्तारंभाचा.

RUE* *v. i.* रडणे, पस्ताचा क.—*t.* रडविणे, दुख-
देणे; न्या करिता रडणे-शोक क. -FUL *a.* र-
डका, रडकुंडा; r. countenance रडती -रोती
सुरत *f*; knight of the r. countenance
रडता राऊत.

RUE*—the plant सताप;—the leaves सता-
पाचा पाला.

RUFFIAN *F.* दांडगा, इमामदांडगा, काटक, सोरट.

RUFFLE *v. Ger.* wrinkle सुरक्ख्या धालणे-पाड-
णे; disturb the surface of गढुळणे, क्षोभ-
विणे, खवदळणे; agitate व्याकुल कुब्ध क.
(the mind); throw together in a dis-
orderly manner पसारा पाडणे [by].—*n.*
चुणी *f*, सुरक्ख्या *fpl*; अस्वस्थता *f*, व्यग्रता
f.—RUFFLED *a.* सुरक्ख्या धातलेला-पाडलेला;
चोळवटलेला, गुधडलेला; व्यग्र, उद्दिम, क्षुब्ध.

Rug* नमदा.

RUGGED* *a.* rough खडवडीत, उंचसखल; shaggy केसटीचा, शिपऱ्या (bear); austere कठीण, कडक, करडा (temper); stormy वादव्याचा, तुफानाचा (winds); harsh कर्फश (sound); surly दाष्ट, खाष्ट (looks); violent दांडगा, उद्धृत (conduct).

RUIN (*ruere*, to fall with violence) destruction नाश, विवाड, धंस; *pl.*—of buildings चुराडा, खिंडार *n.*, ढिगार; defeat भंग, पराजय; that which promotes injury अनर्थ, अपाय;—of fortune, estate, affairs, &c. सत्यानाश, वाटोळे *n.*, खराबी *f.*, पाठावरवंटा; to fall into r. मोडणे, मोडकळीस येणे.—*v.* मोडणे, मोडून टाकणे, धुळीस मिळवणे; नाश क., बुडवणे; नाश-सत्यानाश-खराबी क.; मिकेत लावणे, वाटोळे क. [by, with].—*ous a.* घातक, नाशक; मोडकळीस आलेला, पडका, मोडका; ओसाडीच्या दिगाचा.

RULE (*regula*) instrument by which lines are drawn रेखाटणी *f.*-णे *n.*, 'रुल' *f.*; regulation विधि, नेम, कायदा; that which is settled by custom शिरस्ता, दस्तूर; behavior चाल *f.*, रीत *f.*; government अम्मल, राज्य *n.*; mastery सत्ता *f.*, हुक्मत *f.*, धनीणा; Math. राशि *f.*: r. of three त्रैराशिक *n.*; Gram. नियम, रीत *f.*; standard परिमाण *n.*, प्रमाण *n.*, धडा; foreign r. परचक *n.*; to bring under r. सुतास लावणे-आणणे; to keep one's r. वेतावर वसणे; to lay down rules for रेह काढून-ओढून देणे; according to r. यथाविधि; r. of action कर्मविधि.—*v.* अंकणे, रेखटणे; अम्मल-अधिकार चालवणे; अनुशासणे; ठरविणे [over, with, by].—*i.* अम्मल-भुत्त क. -चालवणे-असणे; Com. maintain असणे, राहणे: prices r. lower than formerly.—RULER आंखणी *f.*, रेखाटणी *f.*, 'रुलर' *f.*; स्वामी, प्रभु, राजा, राणी *f.*; अधिपति, शास्ता, नियंता.

RUM F. एक प्रकारची दारू आहे.

68 D

RUMBLE *v. i.* Ger. गडगडणे, दडदडणे;—the belly पोटांत गुडगुडणे.—*n.* गडगडाट.

RUMINATE *v.* (*rumen*, the throat) chew the cud रंवथ क.; meditate ध्यान मनन क. [upon].—RUMINATION रंवथ *n.*; ध्यान *n.*, मनन *n.*, चिंतन *n.*

RUMMAGE *v. i.* (-*mutare*, to change) धुंडाळणे, चाळाचाळ क., हुडकणे, उचलाउचल क.

RUMOR (*L.*) flying report अफवा *f.*, कंडी *f.* आवई *f.*, उडत वातभी *f.*; report of a fact गोष्ट *f.*, खबर *f.* (Luke vii. 17).—*v.* आवई उडविणे-पसरणे [about].

RUMP Ger. दुंगण *n.*, चौक; sinking in of the r. (of a cow, goat, &c., at calving) खोलगटणे, शेपखडी पडणे.

RUMPLE* *v.* सुरकुत्या पाडणे, चुरमुटणे, गुधडणे.—*n.* सुरकुती *f.*

RUN* *v. i.* go with a lighter or more rapid gait than by walking धांवणे, धांवत येणे-जाणे, पळणे; retreat or fly away पळणे, पळून जाणे; steal off पौवारा क. द्व्याणणे, गच्छती क.; contend in a race पैजे करिता धांवणे; pass चालणे, गुजरणे (time); flow गळणे, वाहणे, निझरणे; turn, as a wheel किरणे; spread पसरणे: the fire ran along upon the ground; reach पोंचणे: the memory of which runneth not to the contrary; go back and forth from place to place, as a stage coach जाणेयेण क., जाऊन येणे, जाता येता असणे, खेप टाकणे क.; be kept in action चालू असणे, चालणे: an engine runs night and day; have a course गति-धांव असणे: a line runs east and west; to be in form thus, as a combination of words असा मायना असणे: the king's style rumneth 'Our Sovereign Lord, the King'; to be popularly known लोकांस माहीत असणे, लोकप्रसिद्ध अ.: men give their own names by which they r. a great while in Rome; have growth

वाढणे, वाढ असणे: boys and girls r. up rapidly; tend वळणे, कलणे: man's nature runs to herbs; unite मिळणे, एकहोणे, मिळून जाणे: colors r. in washing; go in company संगती -बरोबर जाणे: certain covenants are said to r. with the land; continue without falling due चालू -लागू असणे: a note has thirty days to r.; discharge pus, as an ulcer बरबरणे, वाहणे, लस -पू वाहणे; to let r. जाऊ देणे, सोडणे, डिला क.; after पाठीस लागणे; मिळविष्याचा यत्न क., शोध क.; at शिंगारे दुसऱ्यासाठी अंगावर धांवणे -घसरणे; away पळून जाणे, पळणे; away with घेऊन पळून जाणे; स्त्रीस धरांतुन पळवून नेण्याला सहाय क.; जोराने ओढीत -पळवीत नेणे, पळणे: the horse ran away with the carriage; in or into रुतणे, रुपणे, रोवणे; — in trust उचापत -उधार -काढणे, कर्ज क.; in with मिळणे, मान्य होणे; on चालू असणे; बडबड -वटवट चालणे; क्रम चालू असणे; ठोमणे मारणे; [Print. to be continued in the same line, without making a break]; out खपणे, संपणे; पसरणे, फैलवणे; over ओस-डणे, -वर साडणे, वरून जाणे: a cup runs over; वरवर पाहणे; वरून गाडी -बोडा जाणे: to r. over a child; up फुगणे, पूर येणे; वाढणे, चटणे (account);—off with a paramour married woman हात धरून जाणे;—a man with a woman काढणे, काढून नेणे;—a road, range of a hill, &c. वाहणे, लागणे, चालणे; —a damp paper, ink, &c. फुटणे, चरणे, पसरणे [from, to].—t. धांविणे, पळविणे, दवडणे; मनांत वागविणे -आणणे: to r. the world back to its first original; भोसकणे, दुसकणे; खुपसणे; ओढून आणणे (Acts xxvii. 41); fuse वितळणे; shape डौल -घाट देणे: to r. bullets; ओढणे, काढणे (a line); smuggle जकात टाळून -चोरीने (माल) आणणे; hazard जोखमात टाकणे;—a seam धांवता दोर घालणे; down थेकपर्यंत पाठीस लागणे,

पाठीस लागून थकविणे; down -नावे बोंब ठोकणे, हाकाठी मारणे; मोडणे, दावणे; hard खणपटीस -गळचिपीस बसणे; out वाहेर ढकलणे; परिणामास -शेवटास नेणे; उडवणे, उधळणे (an estate); through उधळणे, उडवणे; up वाढणे, चटणे (account).—n. धांवणे n, धांव f, दौड f; धारा, क्रम, रीत f; prevalence चलती f, प्रचार; pressure on a bank for payment of its notes ब्यांकीवर नोटी वटावण्याचा मारा -ची उडी f; [the aftermost part of a ship's bottom; the distance sailed by a ship; a voyage] extent of a r. धांव f; at a r. एका तडाक्याने; in the long r. शेवटी, अखेरीस, परिणामी. -AGATE, -AWAY पळपट, पळका. -NER धांवणारा, धांवमारणारा; पळणारा, पळका; courier कासीद, जासूद; shooting spring पागोरा. -NING a. धांवरा, धांवता; धांवण्याच्या कामाचा (horse); successive लागोपाठचा पाठोपाठचा: to sow land two years r.; flowing सरळ, सुरळीत (hand); वाहणारा, बरबरीत (a sore); [r. fight, a battle in which one party flees and the other pursues, but the party fleeing keeps up the contest; r. fire, a constant fire of musketry or cannon; r. title, Print., the title of a book that is continued from page to page on the upper margin].

RUNNET* विरजण n.

RUPEE (*Skr. rupya*, silver) रुपया.

RUPTURE (*rumpere*, to break) भेद, स्फोट; state of being broken फूट f, स्फोट; breach of peace, either between individuals or nations फूट f, विघड, स्नेहभंग; *Med.*, hernia अंतरगळ, अंत्रवृद्धि f; ruptured gut पोटाळा.—v. तोडणे, फोडणे.—i. फुटणे.

RURAL a. (*ruris*, the country) खेड्यापाड्याचा, बाहेरगांवचा, ग्राम्य; pertaining to farming शेतकीचा, कृषिकर्मचा.

RUSH* लव्हाळा, नगरमोथा; the merest trifles काढी *f*, कसपट *n*.—RUSHY *a.* लव्हाळ्याचा.

RUSH* *v. i.* move or drive forward with vehemence इशार्याने रपाठ्याने चालणे; enter with undue eagerness शिरणे, घुसणे, रिषणे; at, on, upon अंगावर तुटून पडणे, घसणे; in दपटून शिरणे, घुसणे; forward, headlong, through मुसंडी मारणे.

RUST*, crust which forms on the surface of metals मोरचा, मळ, किटा;—of iron जंग, तांब *f*;—of copper कलंक; any foul matter contracted बुरसा, बुरा.—RUSTY *a.* जंगलेला, तांबलेला; impaired by inaction or neglect of use मळीण, मजीत, वापर रावता नसत्यामुळे विधउलेला.

RUSTIC *a.* (See RURAL) खेडेगांवचा; rude रानटी, असभ्य, गांवठळ (manners); plain साधा, गांवरानी (dress); simple साधा, भोळा, सावडा.—*n.* खेडेगांवचा राहणारा, शेतखाऱ्या, कुणवी.—RUSTICITY गांवठळपणा, गव्हारपणा.

RUSTLE* *v. i.* सरसरणे, सरसरत जाणे, खडवणे.—*n.* खडवड *f*, खडखड *f*, खडखडाट.

RUT *F.*—in animals माज, उधान *n*, भर;—of elephants, camels, &c. मस्ती *f*;—of mares, she-asses हास्याण *n*; to be in r. माजास मस्तीस येंगे.

RUT (See ROUTE) चाकारी *f*.

RUTHLESS* *a.* निर्दय, कठोर.

RYE* गव्हा सारखे एक धान्य आहे.

RYOT *Ar.* प्रजा *f*, रयत *f*.

S

SABBATH *Heb.* विश्रामवार, रविवार, शाब्दाथ.

SABLE *a. Ger.* सेवल नामक जनावराच्या लवेच्या रंगाचा; काळा.

SABRE *F.* वांकडी तलवार *f*, तेगा.

SACCHARINE *a. (Skr. sharkara)* साखरेचा, शर्कराधर्मक.

SACERDOTAL *a. (sacerdos, a priest, from sacer, holy)* याजकाचा, यज्ञकर्माचा; *s. office* याजिकी *f*; *s. thread* यज्ञोपवीत *n*.

SACK* पोते *n*, थैला, गोणी *f*; double *s.* कंगळ *f*, गोणी *f*; saddle *s.* पडशी *f*; plunder, as of a town गांवलूट *f*.—*v.* पोत्यांत घालणे; लुटणे. -CLOTH तरट *n*, गोणताट *n*. -FUL *a.* गोणीभर.

SACKBUT *F.* अलगुडे *n*.

SACRAMENT (*sacer, sacred*) a solemn religious ordinance संस्कार; the Lord's Supper प्रभुभोजन *n*. -AL *a.* विधीचा, संस्कार संबंधी; विधीने वांगलेला, संस्कारवद्ध.

SACRED *a. (do.)* set apart to religious use देवास वाहिलेला, पवित्र; religious धर्मचा, धर्मसंबंधी (history); made holy पवित्र केलेला, देवाधर्माचा, पवित्र (place); venerable पूज्य, पूजनीय (name); inviolable अलंघ्य, अलंघनीय (secrets); consecrated संस्कृत, वाहिलेला (temple) [to]. -NESS पवित्रपण, पवित्रता *f*; अनुलंघनीयता *f*: the *s.* of marriage vows.

SACRIFICE *v. (do.)* make an offering of अर्पणे; immolate on the altar of God, either as an atonement for sin, or to procure favor, or to express thankfulness यज्ञ होम क., वक्ती देणे; give up for the sake of देणे, -साठी वदल देणे [to, for].—*n.* अर्पण *n*; यज्ञ, होम, वक्ती; परियांग, उत्सर्ग, समर्पण *n*; fire for *s.* होमामि; pit for *s.* यज्ञकुळ *n*; place of *s.* यज्ञशाला *f*; officiating priest at *s.* याजक; his wife यज्ञपत्नी *f*; *s.* fire होमामि; god of *s.* यज्ञेश्वर, यज्ञपुरुष; suitable for *s.* यज्ञोपकरणी; plot for *s.* वेदी *f*, स्थंडिल *n*;—of one's self आमनिवेदन *n* -समर्पण *n*.—SACRIFICIAL *a.* यज्ञाचा, यज्ञसंबंधी; *s.* grass कुश *n*, दर्भ.

SACRILEGE (do.) धर्मादायाची चोरी *f.*, देवस्वापहार.—SACRILEGIOUS *a.* देवस्वापहाराचा; profane देवनिंदक.

SAD* *a.* dull निस्तेज, काळा (color); serious गंभीर; affected with grief उदास, खिन्न, खेदयुक्त; afflictive दुःखाचा, अनिष्टाचा (accident); downcast तौड उतरलेला, रुक्का, रुदवा;—of a s. countenance दीनवदन, म्लानमुख. -DEN *v.* उदास खिन्न क. -LY *ad.* उदासपणाऱ्ये, दिलगिरिन्ये; दुःख वाटायाजोगा, भारी. -NESS उदासपणा, दिलगिरी *f.*; उदासीनता *f.*, औदासीन्य *n.*; रुदेपणा, मुखमालिन्य.

SADDLE*, a seat placed on a horse's back जीन, खोगीर;—of a camel बहाज *n.*, कजावा; [a piece of meat containing a part of the back of an animal with the ribs on each side; as a s. of mutton]; frame of a s. खोड *n.*; foretie of s. गळबंद; sitting cloth over s. गाशा; side of s. छाप *f.*.—v. खोगीर घालणे ठेवणे; fix a charge or burden upon ओळें घालणे; to be saddled with the expense of bridges. -BACKED *a.* जीनपाठीचा. -BAG पडशी *f.*, खोगीर. -BOW खोड *n.* -CLOTH गाशा. -GIRTH तंग. -HORSE स्वारीचा घोडा.—SADDLER जीनगर. -RY जिनाचे सामान *n.*; जीनगराचा धंदा, जीनगरी *f.*

SAFE *a.* (*servare*, to save) free from injury निर्भय, बिन्दोक; secure from harm सुरक्षित, धड, शाबूत; conferring safety निर्भय, आसन्याचा, अभयजनक (harbor)[from].—n. निर्भयस्थान *n.*; a chest for securing provisions from noxious animals पिंजरा, भाळी *f.*; [a fire-proof chest containing money, valuable paper, &c.] [for]. -CONDUCT, convoy वलावा, पावणी *f.*; a warrant to pass अभयपत्र *n.* -GUARD protection बचाव, संरक्षण *n.*; passport अभयपत्र *n.*, कौल; a guard to protect a traveller ताकीददार, वलावा; [an outer petticoat to save a woman's clothes on

horseback]. -LY *ad.* निर्भय, खुशाल, सुखरूप; सलामत, धका लागल्या वांचून, अचानक; in close custody बंदेबस्ताने, न जाईसा: to keep a prisoner s. -NESS, -TY निर्भयता *f.*, निरुपद्रवता *f.*; सुरक्षितपणा, शाबूतपणा *n.*; आश्रय; placo of s. निर्भयस्थान *n.* -LAMP अभयदीपिका *f.*

SAFFLOWER (*saffron & flower*)—the plant करडई *f.*, कुसुंब;—the seed करडई *f.*; oil expressed from the seed of s. करडेल *n.*

SAFFRON *Ar.* केशर, कुंकुम *n.*—*a.* केशरी, केशरी रंगाचा.

SAG* *v. i.* इुकर्णे, कलर्णे, खचर्णे.—*t.* इुकवणे.

SAGE (*salvia*) Salvia Bengalensis कापूरकचरा-री *f.*

SAGE *a.* (*sapere*, to be wise) शहाणा, चतुर, प्राज्ञ; proceeding from wisdom शहाणपणाचा.—*n.* ज्ञानी, सिद्ध पुरुष, पूर्णबोध; holy s. मुनि, ऋषि. -LY *ad.* शहाणपणाऱ्ये, चातुर्याऱ्ये.—SAGACIOUS *a.* चतुर, शहाणा, तीक्ष्णबुद्धि. -LY *ad.* शहाणपणाऱ्ये. -NESS शहाणपण *n.*, चातुर्य *n.*—SAGACITY चातुर्य *n.*, हुशारी *f.*, दीर्घटृष्णि *f.*, शहाणपण *n.*

SAGITTAL *a.* (*sagitta*, arrow) तिरा सारखा, बाणा सारखा.—SAGITARIUS (*L.*) धनु *n.*, धनुरास *f.*, धन *f.*

SAGO Malay. सागू, सागूचे तांदूळ *m pl*; grain s. सागू, सागूदाणा.

SAIL*, the sheet by which the wind impels a ship शी� *n.*, अवजार *n.*; a ship गलबत *n.*, बहाज *n.*; a journey upon the water पाण्यावरून जाणे *n.*, जलपर्यटन *n.*, सफर *f.*; to set s. शीड हकारणे; to strike s. शीड उतरणे; sheet of a s. दमाण *n.*; lower end of a s. yard घोंस; s. furled on its yard वात *f.*.—v. शिडाऱ्ये-बलमार्गाऱ्ये जाणे; set sail शीड उभारणे; move smoothly through the air हवेतून सरपटत जाणे

—i. गलबत हकारून जाणें; उडणें; गलबत हकारणे -चालवणे. -CLOTH चिवटा, पडम n.
-ING समुद्रगमन n. -OR खलाशी, दर्यावर्दी.
-YARD शीडकाठी f, परभाण n.

SAINT (*sanctus*, sacred) a holy person पवित्र पुरुष, साधु, संत, भक्त. -ESS संतीण f. -LINESS साधुता n, संतपणा; to assume s. कानांत तुळसी धालणे.

SAKE* कारण n, हेतु; for tho s. of साठी, करिता.

SAL (L.) क्षार ; s. ammoniac नवसागर.—SALINE a. खारट, खारा, लवणगुणक, मिठाचा.

SALARY (*salarium*, salt-money, the money given to Roman soldiers for salt, which was a part of their pay, from *sal*, salt) पगार, वेतन n; annual pay वर्षाचा पगार, साल n.

SALE* विक्री f, विक्रा, खप; ready-money s. नगद विक्री f; for s. विकाऊ, विकायाचा; to set to s. विकायास मांडणे; deed of s. फरोक्त खत n. the first s. बोहणी f. -ABLE a. विकायाजोग, क्रेय.—SALESMAN दलाल.

SALEP Ar. सालंमिश्री f.

SALENT a. (*salire*, to leap) उडणारा, उडो मारीत चालणारा; projecting वाहेस आलेला; prominent ठळक, मुख्य (traits).

SALIVA (L.) थुंकी f, लाळ f, मुखरस.—SALIVAL a. थुंकयाचा.—SALIVATE v. Med. तोंड आणणे-देणे.—SALIVOUS a. थुंकयाचा, लाळेचा.

SALLOW* a. पिकुट, पिकुटलेला, निस्तेज; to get s. पिकुटणे; s. hue of the countenance काळवंडी f, पिकटी f. -NESS पिंवळी छाया f, पिकुटपणा, पांडुवर्ण.

SALLY (See SALIENT) उडी f, उड्याण n; —of anger or ardor उसळी f, वेग, अवेश, झटका; —of humor, wit, &c. लहर f, सुरण n; act of levity विलास, चापल्य n: the excursion was esteemed but a s. of

youth;—v.i. छापा घालण्यासाठीं वाहेर पडणे [forth, out, from]. -PORT खिडकी f, चौरखिडीकी f.

SALMON (*salmo*) एक जातीचा मासा आहे.

SALOON F. रंगमहाल, सदर f.

SALT* मीठ n, लवण n, क्षार; flavor चव f, स्वाद; piquancy चणचणोतपणा, मीठमिरची f; a dish for salt at table निमकदणी f; a sailor खलाशी; Chem. क्षार; pl. marshes flooded by the tide खाजण n खार f; black s. काळे मीठ n, पादेलोण n; mineral s. रस, उपरस; water in which s. has been dissolved मिठवणी f; rock-s. सेंदेलोण n, सैंधव n; sochal s. संचळ n, संचळखार; to become impregnated with s. खारावणे; caste whose occupation is to prepare s. मिठागरी.—a. खारा, खारट (water); खारी-तला, खारा (fish).—v. मीठ घालणे, खारा खारट क. -CELLAR निमकदणी f. -ED मीठ वातलेला, खारावलेला. -LESS a. अळणी. -MARSH खाजण n. -MINE मिठाची खाण f. -PAN, -PIT मिठागर n. -NESS खारटपणा; मिठाची रुचि f. -PETRE सोरा, सोराखार, सोरमीठ n; purified s. कलमी सोरा. -WORK मिठागर n.—SALTY a. खारट तुरट.

SALUBRIOUS a. (*salvus*, safe) शरिरास चांगला, अरोग्यजनक, निरोगी, पथ्यकर. -NESS, SALUBRITY शरिरास हितकारकपणा, अरोग्यजनकता f.—SALUTARY a. पथ्यकर; promotivo of public safety लोकरक्षणाचा; contributing to some beneficial purpose प्रोपकाराचा, हितकारक (design) [for].

SALUTE v. (*salus*, health) address with expression of kind wishes कुशल प्रश्नक, क्षेम कुशल पुसणे; greet सलाम -नमस्कार -रामराम क., अभिवंदन क.; greet with a kiss चुंबन घेऊन सलाम क.; greet with a wave of the hand हात उचलून सलाम क. [with].—n. सलाम, नमस्कार, रामराम;

चुंबन *n*; *Mil.*, a discharge of cannon or small arms in honor of some distinguished personage, or on the anniversary of some festival;—sometimes also performed by lowering the colors or beating the drums सलामीची तोफ *f* -सरवत्ती
-चा तबूर -डंका *इ०*. -ATION सलाम, नमस्कार, कुरनिशात *f*; s. by, and to, Musalmans, &c. सलाम; s. by, and to, Gujaratis जय-गोपाळ; s. by, and to, Byragis जयसीताराम.

SALVATION (*salvare*, to save) तारणे *n*, त्राण *n*, रक्षण *n*; *Theol.* redemption of man from the bondage of sin and liability to eternal death, and the conferring on him everlasting happiness तारण *n*, उद्धार, उद्धरणि *f*; deliverance from enemies सोडवणूक *f*, सुटका *f*; means of s. तारणोपाय; way of s. through devotion भक्तिमार्ग;—through works कर्ममार्ग;—through knowledge ज्ञानमार्ग;—through meditation योगमार्ग.

SALVE* मलम, लेप.

SALVO (*L.*) पकड *f*, सोडवण *f*, खिडकी *f*; to make a s. खिसा -फट. राखणे, सवड टेवणे.

SAME* *a.* not different तोच, हाच (*Ps. cii. 27*); similar सारखा, सम, समान; just mentioned सदरहू, पूर्वीक, मशारनिहे; of the s. form समरूप; of the s. kind समजातीय, एकजातीय; of the s. age समवयस्क; the s. time समकाल. -NESS एकपणा, ऐक्य *n*; साम्य *n*, सारखेपणा.

SAMIEL *Ar.* प्राणवेणारि उष्णवायाची झळई *f*. SAMPHIRE *F.* हदवेल *f*.

SAMPLE (See EXAMPLE) उदाहरण *n*; मासला, नमुना; a s., as a bundle of grass, a single fruit, a log of wood set aside from the mass in counting or weighing the whole to mark the completion of

the total at each pause, and then counted to test the total सळई *f*.—SAMPLER मासला दाखविणारा; मासला, वानगी *f*.

SANCTIFY *v.* (*sanctus*, holy, *facere*, to make) पवित्र क. (*Gen. ii. 3*); make free from sin निष्पाप क., पवित्र क. (*John xvii. 17*); make efficient as the means of holiness पवित्रता उत्थन होण्यास साधन कारणीभूत क., पवित्रतेचे साधन क.; give sanction to मंजूर-कायम क. [with, by].—SANCTIFICATION पवित्रीकरण *n*; पापनाशन *n*, पवित्रता *f*, अंतशुद्धि *f* (*2 Thess. ii. 13*); consecration वाहणे *n*, अर्पण *n*, निवेदन *n*.—SANTIMONY भक्तीचे ठोंग *n*, बकध्यान *n*, दांभिकणा.—SANCTIMONIOUS *a.* दांभिक, बकध्यानी.—SANCTION, approbation and acceptance मान्यता *f*, महण *n*; support आश्रय, आधार, प्रमाण *n*; anything done or said to enforce the will, law, or authority of another मंजुरी *f*, 'संक्षन' *n*.—*v.* पंत कबूल क., मानणे; confirm मंजूर-बहाल कायम क.; आश्रय आधार देणे.—SANCTITY पवित्रता *f*, अंतशुद्धि *f*; inviolability अनुलंघ्यता *f*: the s. of an oath.—SANCTUARY, inner part of a temple गाभारा; sacred place पवित्रस्थळ *n*; a church भजनालय, देवालय *n*; a sacred and inviolable asylum अलंघनीय पवित्र आश्रयस्थान, निर्भयस्थान *n*, शरण *n*; [the most retired part of the temple at Jerusalem, called the *Holy of Holies*, in which was kept the ark of the covenant, and in which no person was permitted to enter except the high priest, and that only once a year, to intercede for the people; also, the most sacred part of the tabernacle; also, the temple at Jerusalem].

SAND* वाळू *f*, रेती *f*; वाळूचे मैदान *n*; a moment पळ *n*, क्षण. -BAG रेतीचा थैला.—

[BLIND *a.* having a defect of sight causing the appearance of small particles flying before the eyes]. -FLY केवरे *n.*, धुंगरटे *n.*, केमूर *n.* -GLASS वाळूचे यंत्र *n.* -घड्याळ *n.*, वालुकायंत्र *n.*—SANDY *a.* रेतीचा, वाळूचा; वाळूवंत, रेवसळ; वाळूच्या रंगाचा.

SANDAL (*Gr. sanidos*, a board) वहाण *f.* चपल *f.*

SANDALWOOD *Ar.* (*Skr. tshandana*) चंदन; red *s.* रक्तचंदन.

SANE *a.* (*sanus*, safe) healthy निरोगी, धडधाक्ट; not disordered in intellect सावध, हुशार, शुद्धीचर असलेला.—SANITY शुद्धि *f.* सावधणा.

SANGUINARY *a.* (*sanguis*, blood) बहुरक्तपाताचा, रक्ताच्या पुराचा (battle); bloodthirsty खुनी, हिंसक, रक्तप्रिय.—SANGUINE *a.* रक्तवर्ण (flower); plethoric रक्ततिशयाचा (bodily temperament); ardent आस्थेवाईक, हौसदार (temper); confident उमेदवार, मोठ्या उमेदीचा; *s.* of success.—SANIES (*L.*) रगत्पू, लस *f.*—SANIOUS *a.* रगतपुवाचा, लसीचा (matter); excreting serous matter लसीचा, पूयरक्तस्त्रावी (ulcer).

SANITARY *a.* (*sanus*, healthy) आरोग्य रक्षाचा (regulation).

SAP* रस, चौक, द्रव. -LESS *a.* निरस, विरस, असार. -LING रोपा, माडा. -PINESS ओलेपणा, रसाळ्यणा. -PY *a.* रसभरित, रसरसीत; कोवळा, कच्चा; weak in intellect कोवळ्या बुद्धीचा.

SAP* *v.* *F.* पाया खणून ढासळून पाडणे; *Mil.* सुरंग पाडणे.—*n.* सुरंग. -PER सुरंग्या, 'स्यापर.'

SAPID *a.* (*sapere*, to taste) चवदार, स्वादिष्ट. -ITY चव *f.*, रुचि *f.*—SAPIENCE शाहाणपण *n.*, चतुराई *f.*—SAPIENT *a.* चतुर, शाहाणा; would be wise दीडशहाणा.

SAPOTA *Sp.* common *s.* कंवठ *n.*

SAPANWOOD *Sp.* पतंग, पतंगाचे लांकूड *n.*

SAPPHIRE *Ar.* इंद्रनीलमणि.—*a.* नीलाचा, नीलमय.

SARCASM (*Gr. sarkos*, flesh) a keen, reproachful expression ठोमणा, टोला, छच *n.*, छधी भाषण *n.*—SARCASTIC *a.* छधी, वर्मी, ठोमण्याचा, व्यंगोक्तीचा. -ALLY *ad.* टोला, ठोमणा मारून देऊन, उपरोधाने, व्यंगोक्तीने.

SARCOMA (*Gr. sarkos*, flesh) *Med.* अवाळूं *n.*, वाळूक *n.*, गळूं *n.*

SARCOPHAGAN (*Gr.-phagein*, to eat) मांसभक्षक, मांसभोजी.

SARDINE, SARDIUS *F.*, a precious stone आरक्कक.

SARDONYX *L.* a gem गेमेद.

SARSAPARILLA, the Indian *s.* अनंतमूळ *n.*

SASH *F.* खिडकीच्या कांचेची चौकट *f.*

SASH (?) कमरबंद, कांच्या.

SATAN *Heb.* the devil, or prince of darkness सैतान. -IC, -AL *a.* सैतानाचा, सैतानी.

SATCHEL *F.* थैली *f.*, पिसवी *f.*

SATELLITE (*satelles*) a secondary planet उपग्रह; an obsequious dependent परान्भोजी, शेपृट *n.*

SATE, SATIATE *v.* (*satis*, enough) तृप्त क.; धण पुरविणे; surfeit अति तृप्त क., ओकारी चीट आणणे, मिठी बसविणे [with].—*a.* धालेला, परितृप्त.—SATIETY अति तृप्ति, टेर *f.*, ओकारी *f.*, मिठी *f.*

SATIN (*seta*, thick, stiff hair) अतलस *n.*, साटीन *f.*

SATIRE (*sat*, *satis*, enough) a composition generally poetical, holding up vice or folly to reprobation निंदेचा पवाडा, दुराचरणोपहासक कविता *f.*; keenness and severity of remark उपरोधिक भाषण *n.*, टोला, ठोमणा [*on*].—SATERIC, -AL *a.* उपहासक, निंदात्मक; निंदा करणारा, निंदक (person).—SATIRIZE *v.* निंदा क.

SATISFY *v.* (*satis*, enough, *facere*, to make) तृप्त क., पुरवणे, समाधान क.; convince खातर-जमा क.; pay off फेडणे, देणे, वारणे (debt, claim) [by, with].—SATISFACTION तृप्ति *f.*, संतोष; खातरी *f.*, निशा *f.*, समाधान *n.*; compensation नुकसानी *f.*, नुकसानी बदल पैसा वैगरे देणे *n.*, फेड *f.*; that which satisfies पूर्ति *f.*, क्षमासाधन *n.*.—SATISFACTORY *a.* समाधान करणारा, मनाजोगा; खातरीचा; फेड करणारा.—SATISFIED *a.* उष्ट, संतुष्ट, पर्याप्त; खातरी झालेला, गतसंदेह; to be s. पोट भरणे, धण पुरणे; संतुष्ट होणे; खातरी होणे—असणे.

SATURATE *v.* (*satur*, full of food) पुरा भिजवणे, उभळविणे, कणानकण भिजवणे [with].

SATURDAY* शनवार, शनिवार.

SATURN (*Saturnus*) शनि; मूर्च्छूबक लोकांचा एक जुना देव होता. -ALIA (*L.*) होळीसारखा एक रोमन लोकांचा सण होता.

SATYR (*satyrus*) एक कल्पित वनदेवता *f.* आहे.

SAUCE (*sal*, salt) तोंडी लावणे *n.*, कालवण *n.*

—*v.* make poignant खरमरीत -चणचणीत क.—SAUCER वाटी *f.*, रिकाबी *f.*, तवकडी *f.*

SAUCY *a.* उद्धट, दांडग; मग्लर, उद्धटपणाचा,

दांडगेपणाचा, मगहरीचा (looks).—SAU-

CINESS घिटाई *f.*, दांडगेपणा, औद्धत्य *n.*,

मगहरी *f.*

SAUNTER *v. i.* *F.* रमणे, रमत रमत फिरणे, झुलणे.

SAVAGE *a.* (*silva*, wood) रानांतला, जंगली,

वन्य, वन, in comp. (beast); untamed

अशिक्षित, असभ्य, रानटी; cruel कूर, निर्दय.

—*n.* रानटी माणूस; कूर माणूस, खाटीक, कसाब,

राक्षस.

SAVANT *F.* गुणग्राहक, पंडित, विद्वान.

SAVE *v.* (*salvare*, from *salvus*, safe) बचावणे,

रक्षण क.: to s. a house from the flames;

lay up साठवणे, संग्रह क., ठेवणे (money);

be in time for संभाळणे, टिप्पण साधणे: just

saving the time; prevent निवारणे, टाळणे, to s. appearances फड संभाळणे; *Theo.* तारणे, उद्धरणे; hinder from being lost वाचविणे, उरवणे, राखणे [from, by, in].—*i.* शिलकेत -स पाडणे, खर्च करी क.—*prep.* शिवाय, खेठीज.—SAVING *a.* काटकसऱ्या, अन्पश्ययी. —*prep.* शिवाय.—*p. a.* नफ्याचा; काटकसरीचा. —*n.* काटकसर करून उरवलेला पैसा वैगरे, शिलक *f.*, सांटपा इ०; reservation संकोच, पडदा.—SAVINGS-BANK पैसा शिलकेस टाकण्याची पेढी *f.*—SAVIOR तारणारा; JESUS CHRIST, the Redeemer येशू ख्रीस्त, तारणारा.

SAVOR (*sapor*), taste रुचि *f.*, स्वाद, लजत *f.*; odor वास, गंध.—*i.* वास, गंध -चुणुक मारणे [of].—SAVORY *a.* मजेदार, स्वादिष्ट, खंगम. —SAVORINESS मजेदारी *f.*, चव *f.*, गौडी *f.*

SAW* करवत *m, f.*; double s. आढ्याकरवते.—*i.* करवतणे, अरकसणे, करवतीने कापणे [off, away, asunder].—DUST (करवतीने कापलेल्या लांकूड वैगरेचा) भुसा, भुसकट *n.*—VER करवत्या, अरकशी; *sawyer's work* चिरकाम *n.*—FILE करवत घांसायाची कानस *f.*—FISH पोक मासा.—PIT अरकशी उभा राहण्याची खांच *f.*

SAY* *v.* utter in words बोलणे, द्याणणे; repeat द्याणणे, पाठ द्याणणे (a lesson); be determined in mind as to विषयी निश्चय क., सांगणे: it is hard to s. what it is; announce as an opinion मतदेणे; it is said असे द्याणतात, लोक द्याणतात; that is to s. द्याणजे; s. in the imp. मला सांग, बोल [to, for, about].—ING बोलणे *n.*, द्याणणे *n.*; a proverb द्याण *f.*, आहणा.

SCAB* *Med.* incrustation over a sore or wound खपला, पापुद्रा, खपली *f.*;—of cattle खवडे *pl.*—BED, -BY *a.* खपल्यांनी भरलेला, खवड्यांचे रोगाचा.

SCABBARD *O. E.* म्यान *n.*, मेण *n.*

SCAFFOLD *F.* माचोळा, माळ, मंचक;—of a building पराची *f.*, माळा; a stage for the execution of a criminal अपराध्यास कांसी देण्याचा माळा.—*v.* माळा -पराची बांधणे; sustain पाळणे, आश्रय देणे.

SCALD* दारना. -HEAD खवडे *pl.*

SCALE*, thin lamina खरपुडो *f.*, पापुद्रा;—of a fish, &c. खवल *n.*, माशाचा खवला; incrustation deposited on the inside of a vessel in which water is heated सांका—*v.i.* पापुद्रा खवला निघणे.—*t.* खवले काढणे (a fish); पापुद्रा काढणे; [Gun., clean, as the inside of a cannon, by the explosion of a small quantity of powder.]

SCALE (*scala*) a ladder शिडी *f.*; *Math.* श्रेढी *f.*; *Mus.* प्राम; relative dimensions, without difference in proportion of parts प्रमाण *n.*, स्केल' *n.*: a map on a s. of an inch to a mile; regular gradation चढती -उतरती पायरी *f.*, दरजा; on a small s. लहान प्रमाणावर, लहान; on a large s. मोठ्या प्रमाणावर, मोठा; to reduce to a small s. संपूर्णत आणणे.—*v.* शिडी लावून चढणे; पायरी पायरीने चढणे.

SCALE*, balance तराजू *f.*, तागडी *f.*; dish of a balance पारडे *n.*; *pl. Astr.*, the sign of the Balance तूळरासीची खूण *f.*, तुला *f.*

SCALP (*scalpere*, to cut) माथ्याची कातडी *f.*—*v.* माथ्याची कातडी काढणे.

SCALPEL (do.) शस्त्रवैद्याची सुरी *f.*, -चे शस्त्र *n.*

SCAMP *F.* सोदा, लुचा, गुलाम.

SCAMPER *v.i.* (do.) run with a speed पळणे, पळकाढणे; hasten to escape निसटणे, सटकणे, झुकणे.

SCAN *v.* (*scandere*, to climb) scrutinize शोध छडा लावणे काढणे; go through with, as a verse, marking and distinguishing tho feet of which it is composed छंदाच्या मात्रा गणणे -मोजणे.

69 *b*

SCANDAL (*scandalum*) offence caused or experienced लाज *f.*, शरम *f.*; defamatory speech or report चुगली *f.*, चहाडी *f.*; reproachful aspersion अपचाद, निंदा *f.*; imputed disgrace शरम *f.*, डाग, कलंक. -IZE *v.* कलंक काजळी लावणे, तुफान घेणे; कंटाळा -त्रास देणे -आणणे. -OUS *a.* कंटाळा आणण्याचा, त्रासदायक; लाजीरवाणा, लज्जाकारक; चुगलीचा, चाहडीचा.

SCANT* *v.* limit हट आला बांधणे; cut short आखूड -लहान क.—SCANTY *a.* थोडा, अपुरता, अल्प.—SCANTILY *ad.* थोडा, चुटपुटा, अपुरता.—SCANTINESS थोडेपणा, उणेपणा, कोताई *f.*

SCAPULA (*L.*) खांदा, स्कंध.

SCAR* डाग, चट्टा, वण, चटका.—*v.* डाग चट्टा पाढणे [with].

SCARCE *a.* (*excerpere*, to pick out) थोडा, अल्प, स्वत्प, महागाईचा; rare विरळा, दुर्लभ, दुर्मिळ. -LY *ad.* विरळा, कचित; कर्टे -थर्मे करून, ब्रुलमाने.—SCARCITY थोडेपणा, कमतीपणा, चणचण *f.*; विरळपणा, दुर्लभता *f.*

SCARE *v.* Scot. बुजवणे, डचकवणे, मिववणे [with, by, from]. -CROW बुजणे *n.*, तोडगा, भेडसावणे *n.*

SCARP* उपवस्त्र *n.*, अंगवस्त्र *n.*; girl's s. ओढणी *f.*—*v.* उपवस्त्र घेणे. -SKIN बाहेरली कातडी, बाह्यत्वक *f.*

SCARIFY *v.* (*Gr. skariphos*, a pointed instrument) कांसण्या टाकणे -मारणे -घालणे; stir the surface soil of पाळ्या घालणे (a field).

SCARLET *F.* orange-red color सिंटुरवर्ण, शेंद्यारंग; cloth of a scarlet color शेंद्या रंगाचे वस्त्र *n.*—*a.* शेंद्या रंगाचा, लाल; *s.* fever ज्या तापांत आंग लाल होते तो लोहितंगज्वर.

SCATE, See SKATE.

SCATH* तोटा, नुकसान *n*, चट्ठा.—*v.* तोटा -हानि क. -LESS *a.* बेनुकसान, शाबीत, सलामत, अविक्षत.

SCATTER* *v.* strew about विखरणे, पसरणे, पेरणे; disperse फांकरणे, उधळणे, फांकाफांक क.; set thinly पातळ -विरळ घालणे -लावणे; frustrate मोडणे, निष्फळ क., वाताहत क. (hopes, plans) [about, among].—*i.* फांकणे, पांगणे, फांकाफांक होणे. -ED विखरलेला, प्रसृत, प्रकीर्ण; उधळलेला, विक्षिप; पातळ लावलेला, विरळ, विसकळीत.

SCAVENGER* झाडू, हलालखोर, रस्ते झाडणारा.

SCENE (*scena*) stage रंगभूमि *f*-शाला *f*; part of a play प्रवेश; curtain of the theatre नाटकगृहांतील पडदा; assemblage of objects presented to the view at once देखावा, दृष्टिपात विषय; place of occurrence, exhibition, or action जागा *f*, भूमि *f*, स्थल *n*. -RY देशाची रचना *f*, -चैं स्वरूप *n*, देखावा, जलतृणवृक्षादि संस्था *f*;—of a theatre रंगभूमीची गृहवृक्षादि रचना *f*;—of war रणभूमि *f*, समरंगण *n*

SCENT *v.* (*sentire*) वास लावणे -देणे; वास घेणे. [with].—*n.* वास, गंध; sense of smell घाण-द्रिय *n*; course of pursuit मागमूस; *s.* of सुवारा.

SCEPTIC, SKEPTIC (*Gr. skeptikos*, thoughtful) one who is yet undecided as to what is true संदिग्धमति, अविश्वासी; *Theol.*, a person who doubts the existence and perfections of God, or the truths of revelation नास्तिक, ईश्वरोक्त शास्त्र न मानणारा, चार्वाक. -AL *a.* अविश्वासी, संदिग्ध मानस.—SCEPTICISM अविश्वास, संशय, संदिग्ध मत *n*; नास्तिक मत *n*; ईश्वरोक्त शास्त्रावर अविश्वास.

SCEPTRE (*Gr. skeptron*, staff) a royal mace राजवेत्र *n*; royal authority राजाधिकार.—SCEPTERED राजदंडधारी.

SCHEDULE (*Gr. schede*, a tablet, a leaf) जाबता, फेरिस्त *n*, याद *f*.

SCHEME (*Gr. schema*, form) plan बेत, नक्शा; project उपाय, कल्पना *f*, इलाज; wild s. कचाट *n*, लचांड *n*.—*v.* युक्ति तजवीज क., उपाय काढणे -क.

SCHISM (*Gr. schisma*) division भेद, तट, फळी *f*; [specifically, permanent division or separation in the Christian Church, occasioned by diversity of opinions or any other reason.] -ATIC *a.* मतभेदक, शाखाभेद संबंधी.—*n.* मतभेदी, शाखाभेदी.

SCHOOL (*Gr. scholé*) place where leisure is enjoyed, leisure time given to literary study, place of instruction शाळा *f*; exercises of instruction पाठ-शाळा *f*, धडा; seminary for theology during the middle ages अध्ययनशाळा *f*; assemblage of scholars पाठशाळा *f*, शिष्यसमूह;—system of doctrines शिक्षासंप्रदाय, शालासंप्रदाय; disciples of a teacher शिष्यसमूह, शाळा *f*; a sect in philosophy, theology, and science शाखा *f*, शालासंप्रदाय; difference of s. शाखाभेद;—of a good s. शालशुद्ध; *s.* of philosophy दर्शन *n*.—*v.* शाळेत शिक्षिणे; reprove तोंडची शिक्षा क., वापदंड क., धमकावणे. -BOY शाळेत जाणारा मुलगा, विद्यार्थी. -FELLOW शाळेचा सोबती, गुहबंधु. -HOUSE शालगृह *n*, शाळा *f*. -ING शिक्षण *n*, अध्ययन *n*; शिक्षावेतन *n*, गुहदक्षिणा *f*, शाळेची फी *f*, फसकी *f*. -MASTER पंतोजी, 'मास्तर'—SCHOLAR विद्यार्थी, शिकणारा, शिष्य; one engaged in the pursuits of learning विद्यार्थी, विद्याव्यासगी, विद्यानुयायी; a servant पंडित, विद्वान. -SHIP विद्वता *f*, पंडित्य *n*; maintenance for a scholar विद्यार्थीचा पगार-ची पोटगी *f*, 'स्कालरशिप

f.—SCHOLASTIC *a.* पाठशाळेचा, पाठशाळा संबंधी; पाठशाळेतला; pedantic विद्येच्या डौलाचा, पांडिल्यदर्शक.—SCHOLIAST टीकाकार, ग्रंथावर टिपण लिहणारा.—SCHOLIUM टीका *f.*, भाष्य *n.*

SCHOONER *D.* दुकाठी गलबत *n.*

SCIATIC *a.* (*sciatica*) कमरेचा, कटी संबंधी. —SCIATICA कमरेचे दुःख *n.*, कटिशूल.

SCIENCE (*scire*, to know) knowledge ज्ञान *n.*, विद्या *f.*; a branch of knowledge विद्या *f.*, शास्त्र *n.*, उपशास्त्र *n.*; study of s. विद्याभ्यास; sacred s. श्रुति *f.*, ज्ञान *n.*; profane s. उपविद्या *f.*; s., considered as wealth विद्याधन *n.*—SCIENTIFIC *a.* विद्येच्या शास्त्राच्या नियमा प्रमाणे, विद्यासूत्रानुसारी.

SCIMITAR *F.* कटार *f.*, तेंगा.

SCINTILLATE *v. i.* (*scintilla*, a spark) थिण्या उडवणे; sparkle चकचकणे, लकलकणे [with].

SCIOLIST (*scius*, knowing) पुस्तकावरून ओरखडलेला, खंडपंडित.

SCION *F.*, scion कलम *n.*; a descendant अंकुर, कोम, वंशज;—of a plantain tree मोनवा, मोना.

SCIRRUS (*L.*) मांसप्रथि *f.*; flat s. of the spleen or liver खापरी *f.*—SCIRRHOUS *a.* गांठीचा, गांठाळ.

SCISSION (*scindere*, to cut) कापणे *n.*, छेदन *n.*, खंडन *n.*—SCISSORS *pl.* कातर *f.*

SCOFF *v. i.* *D.* उपहास निंदा छिथू क. [at]. -ER निंदक, छिथू करणारा.

SCOLD *v. i.* *Ger.* खरडपट्टी काढणे, खडसून बोलणे [for].—*n.* कैकया *f.*, कैदासीण *f.*, ताटका *f.* -ING दपटणे *n.*, मुंडण *n.*, खरडपट्टी *f.*, दटावणी *f.*

Scoop *D.* a large ladle पळा, पळी *f.*; a hollow खळी *f.*, खळगी *f.*; [a surgeon's

instrument].—*v.* कोरणे, पोखरणे, उकरणे; पळीने वाढणे घालणे काढणे [out].

SCOPE (*scopos*) aim धोरण *n.*, संधान *n.*, अभिप्राय; room जागा *f.*, अवकाश, मोकळेपणा, अवसर; length लांबी *f.*

SCORCH *v.* (*ex, cortex*, bark) burn superficially भाजणे, होरपळणे; affect painfully with heat तळतळविणे.—*i.* पोळणे, जळणे; तळतळणे.

SCORE*, notch सड, कातरा; bill कर्जाऊ दिलेन्या पैशाची किंवा उचापतीची याद *f.*; account देणे घेणे *n.*, खाते *n.*; number of twenty विसा *f.*, खंडी *f.*, कोडी *f.*; account कारण *n.*, हेतु; by the s.—selling कोडीने कोडीवर; on the s. of बाबद, सबब; by scores खंडीवारी; running up a s. उकडा, रतीव; on that s. त्यापिक्षां पक्षी.—*v.* कातरे पाडणे; mark with lines रेखटणे, रेघा ओढणे; set down a debt मांडणे, बोठ ओढणे; out खोडणे.

SCORN (*cornu*, horn) extreme and passionate contempt तिरस्कार, तिटकारा; object of extreme disdain तिरस्कारास्पद. —*v.* तिरस्कार क., धिकारणे [for]. -ER धिकार करणारा, निंदक. -FUL *a.* निंदाखोर, तिरस्कारी.

SCORPIO (*L.*) विचू; *Astron.* वृश्चिकरास *f.*—SCORPION विचू; [a kind of whip armed with points like a scorpion's tail (Kings xii. 11)]; tail of a s. नांगी *f.*, नांगा.

Scot*, portion of money assessed or paid वर्गणी *f.*, पट्टी *f.*; fine दंड, द्रव्यदंड. -FREE *a.* दंडवेगळा निराळा; clear मोकळा, मुक्त, सुटा, अंजीवात.

Scot* स्काटलंड देशाचा राहणारा.—Scotch *a.* स्काटलंड देशाचा; स्काच लोकांचा.

SCOTCH *v. Eng.* खांदा टेका देणे;—a wheel उटाळे लावणे.

SCOTCH *Gael.* ફાંસણ્યા ટાક્રોં -માર્રોં.—*n.*
ફાંસણ્યા *f pl.*

SCOUNDREL *Ger.* a man without honor or virtue લુચા, હરામી, માત્રાગમની.

SCOUR* *v.* clean by friction ઘાસળોં, ચોળળોં, ઉજાલા દરોં; purge violently ધુણો, પોટાંતલા મળ કાઢળોં (the bowels); pass swiftly over વર્લુન જ્ઞપાટયાને જાણોં.

SCOURGE (-corium, leather) ચાબૂક, કોરડા; punishment શિક્ષા *f*, દંડ.—*v.* ફટકે માર્રોં; શિક્ષા ક. (Heb xii. 6) [for, with.]

SCOUT *F.* હેર, બાતમીદાર, ગુસ દૂત.—*v.* હેરણો, ટેહળણો; sneer at હેડસાવળોં, ધુતકારળોં, ઉડવળોં [at, from].

SCOWL *v. i. Ger.* wrinkle the brows as in frowning કપાછાસ આઠ્યા ઘાલળોં; look angry ડોઢે વટારળોં [upon].

SCRABBLE *v. i. D.* ખરડળોં, વિરખડળોં, ખિરબિદ્યા કાઢળોં -ઓઢળોં.

SCRAGGY *a. Ir.* lean કૃશ, રોડ; rough ખરબરીત.

SCRAMBLE *v. i. D.* go on all-fours મેટેખુટયાનીં -હાતપાય ટૈકૂન જાણોં -ચાલળોં -ચઢળોં; struggle with others for something thrown on the ground ઝોંગઝોંબી -ઝાટાપટી -ધેઘેમાર ક.; to be *scrambled* for -વર મિઠ્યા -ઉદ્યા પડળોં [for, with, among].

SCRAPE* *v.* rub the surface with a sharp or rough instrument ખરડળોં, ખરવડળોં; remove by rubbing ખરડુન કાઢળોં; acquire penuriously જથળોં, જમવળોં, કવડી કવડી જોડળોં; grate harshly over ખરડળોં, તાસળોં, ભાડરળોં; up, out ઉકરળોં;—upon a grater કિસળોં.—*i.* ઘાસળોં, ચોળવટળોં; કર્કેશ શબ્દ ક., કરકરળોં.—*n.* ઘષણ *n*, ઘસરા; કરકર; *f*, કર્કેશ શબ્દ; perplexity લચાંડ *n*, કુલંગડે *n*, કચાટ *n*.—SCRAP તુકડા, કુટકા;—of paper ચિટોરા, ચકતી *f*. -BOOK ગાવાઢયંથ. -ER ખરડણારા; કિસળી *f*;—of fruits ખવળી

f;—for the feet વન્ની *f*;—for the tongue જિમ્બી *f*; one who plays awkwardly ગવતકાપ્યા, ગવત્યા, ખરડધાશા; one who saves penuriously કવડીચુંબક.—SCRAPINGS ખરવડફ, કીસ;—of a dish of food નિપૂટ *f*, શિપૂટ *f*, નિરપણ *n*

SCRATCH *v. Ger.* tear the surface વરખડળોં, ઓરખડા કાઢળોં; tear by the nails બોચકરળોં, બોચુકુરાણળોં; dig with the claws નખાને ઉકરળોં, ખરડુન કાઢળોં; allay an itching ખાંબળોં.—*n.* બોચકરા, નખોરા; superficial mark ચરા, ઓરખડા.

SCRAWL *v. i. (See SCRABBLE)* ઓરખડળોં, ગિચમીડ લિહિણો, ભરડળોં; over ચિતરળોં, રેધોટ્યા કાઢળોં.—*n.* ઓરખડા, ગિચમીડ *f*. -INGLY *ad.* ખશાબશા, ગિચમીડ.

SCREAM* *v. i.* કિંકાલી ફોડળોં, કિકલણોં, ઓરદળોં [out].

SCREEN *F.* પડદા, અંતર્ધાન *n*; a long, coarse sieve ચાલણ *f*, [for].—*v.* ઝાંકળોં, બચાવળોં આડ યેઝન બચાવળોં; ચાલળોં, ચાલુન વેગળોં *k.* [from, by.]

SCREW *F.* a cylinder grooved spirally મળસૂત્ર *n*, પેચ, 'સ્કૂ'; miser કૃપણ, પિલ્લુન કાઢણારા -ધેણારા; worn out horse હોડકે *n*, પંચકલ્યાણ; female s. નવરી *f*, માર્દી *f*; male s. નર, માદા.—*v.* મળસૂત્રને બસવળોં; મળસૂત્રને ફિરવળોં; to squeeze પિલ્લોં, પિલ્લુન કાઢળોં; distort પીઠ -પિલે દેળોં, મુરડળોં, વક્ર ક.

SCRIBE *v. (scribere, to write)* લિહિણારા, લેખક; notary ચિટ્ઠીસ, દબીર; Jewish Sac. Hist., a writer and a doctor of the law શાસ્ત્રી.—SCRIBBLE *v. i.* બિરખુદ્યા-રેધોટ્યા કાઢળોં.—*i.* ઘાઈને લિહિણો, ભરડળોં, ખરડળોં.—*n.* બિરખુદ્યા *f pl*, રેધોટ્યા *f pl*, કતન્યાચે પાય *pl*.—SCRIPT, piece of paper containing a writing ચિઠ્પી, કાગદ; certificate of stock ભાડવલાચા દાખલા.—SCRIPT [*Print*. a kind

of type made in imitation of handwriting:

This line is printed in s.]

Law, an original document लेख, दस्तऐवज.—*SCRIPTURE* लेख; the books of the Old and New Testament पवित्र शास्त्र, वैवल *n*; a passage from the Scriptures शास्त्रलेख, शास्त्रांतिल स्थळ *n*; the s. of the Hindus are वेद, शास्त्र *n*, and पुराण *n*.—*SCRIPTURAL a.* शास्त्रा प्रमाण, यथाशास्त्र (doctrine); contained in the Scriptures शास्त्रांतल, शास्त्रीय

SCRIPT *Sw.* पिशवी *f*, बुगदान *n*.

SCRIVENER (See SCRIBE) one whose occupation is to draw contracts करारनामे लिहिआरा; one whose business is to place money at interest व्याजबट्टा करणारा, सराफ.

SCROFULA (*scrofa*, a breeding sow) गंडमाला *f pl.*

SCROLL *F.* writing formed into a roll गुंडाली *f*, वळी *f*, पट.

SCROTUM (*L.*) अंडकोश, वृष्ण *n*; enlargement of s. अंडवृद्धि *f*, अंतगळ.

SCRUB *D.* a mean fellow गांवाची खरवड *f*, पायपोस-खेटरखाऊ; worn out brushi खराटा-
-by *a.* भिकार.

SCRUPLE (*scrupulus*, a small, sharp stone, anxiety) [a weight of twenty grains]; a very small quantity गुंज, *f*, रती *f*; doubt शंका *f*, दिक्कत *f*, विकल्प [about].—*v. i.* शंका धरणे, मनांत किंतु आणणे.—*t.* -विशयीं शंका घेणे: to s. the truth of an account [about]. -ous *a.* संशयी, कांक्षाखोर, संकांक, दिक्कतखोर; exact सुती, रेखला, तवताक, वारीक पाहणारा. -ly *ad.* संशय आणून; वारीक दृष्टीने.

SCRUTINIZE *a.* (*scruta*, trash) search closely तपासणे, शोधणे, पारखणे, सुलावणे; examine into critically विवेकाने पाहणे, गुणदेष्परीक्षा क., न्याहळणे [into].—SCRUTINY चौ-

कशी *f*, चिकित्सा *f*, तपास; निरेखणे *n*, निरीक्षा *f*; हेरणी *f*.

SCUFFLE*, struggle with close embrace झाँ-बाझोंबी *f*, झाटापटी *f*, धकाधकी *f*; a fight मारामारी *f*.—*v. i.* झाटापटी-झाँबाझोंबी चालणे [about].

SCULK *v. i.* *D.* लपणे, छपणे;—from duty, &c. काम चुकवणे.

SCULL, See SKULL.

SCULPTOR (*sculpere*) खोद-खोदींव काम करणारा.

—SCULPTURE खोदींव काम *n*, खोद-नक्स काम *n*, खोदगिरी *f*.—SCULPTURED खोदींव.

SCUM *Ger.* that which rises to the surface of liquor मळी *f*, साई *f*, फेस; refuse खरवड *f*, रेंदा, गाळ;—of metals गू.—*v.* मळी काढणे-छाटणे.—*i.* मळी येणे-जमणे.

SCURF*, dry scab or mealy crust formed on the skin कोंडा, भुसा.—SKURFY *a.* कोंड्याचा, भुस्याचा.

SCURRILOUS¹ *a.* (*scurrus*, buffoon) तोंडाचा फटकळ, शिवरा (fellow); containing low abuse शिवीगाळीचा, शिवरा (language).—SCURRILITY फटकळ-शिवरेपणा; दुर्भाषण *n*, दुरुक्ति *f*.

SCURVY *v.* (See SCURF) नाविक रक्तपित्त *n*.—*a.* नाविक रक्तपित्ताचा; vile शिटाऊ, हटाऊ.

SCUTTLE*, a broad shallow basket शिपतर *n*, शिबुट्ले *n*.

SCUTTLE *F.* a small opening in the deck of a ship, large enough to admit a man, and with a lid for covering it; a like hole in the side or bottom of a ship गलवताचे गवाक्ष *n*, झरोका, खिडकी *f*, इ०.—*v.* गलवताच्या तळाला वैगेरे भौके-खिडक्या पाडणे; [to sink, as a ship by making holes through the bottom].

SCYTHE* कोयता, विळा.

SEA*, one of the larger bodies of salt-water less than an ocean, found on the earth's surface समुद्रः; the ocean महासागर समुद्रः; at full s. भरतीस, ऐन; half s. over अर्धा द्विंगलेला; to go to s. खलाशाचे काम क. -BANK समुद्रतीर. -BOAT जौळी तारूं n. -BORN a. समुद्रांत जम्लेला, समुद्रोत्पन्न. -BREEZE समुद्रावरचा वारा, मतलई f. -COAST समुद्रकांठ किनारा. -ENCIRCLED, -GIRT a. समुद्रवेष्टित वलयांकित. -FARING a. दर्यावर्दी, सफरी, नाविक. -FIGHT नैकायुद्ध n. -FISH खारे पाण्यांतला मासा, समुद्रमस्य. -GOD वरुण. -GREEN a. समुद्रवर्ण. -GULL समुद्रकुकुट कॉबडा. -MAN खलाशी. -PORT बंदर n, बंदरी गांव n. -ROBBER चांचा. -SALT समुद्राचे मीठ n, समुद्रलवण n. -SHORE समुद्रकिनारा, समुद्रतीर; —road by the s. बंदरवाट f. -SICK a. गलबत लागलेला; to be s. गलबत -समुद्रलगणे. -SNAIL खुबा, खुबी f. -WORTHY a. जौळी, समुद्रगमनधोग्य (ship).

SEAL (*signum*, mark) stamp मोहोर f, शिका; impression मोहोर f; great s. of a state मोर्तंब n, शिका.—v. शिका मारणे, मोहर क. ; बंद क., लाख लावणे (a letter); keep close गुप्त ठेवणे [with]. -ING-WAX लाख f.

SEAL* एक पाण्यांतले जनावर आहे.

SEAM*, joining of two edges शिवण f, सांधा, जोडा; raised s. लोढ f; raised strip along a s. दांड; to open at the s. उधडणे, उसवणे; as between planks, layers of a wall, &c. दरज f, फट f; filling of the *seams* दरजगिरी f; scar वण, माव f.—v. जोडणे, सांधणे; चर-चद्वा पाडणे; दांड भरणे [with]. -LESS a. बिन शिवणीचा. -STRESS शिवणकरण f.—SEAMY a. संधायाचा, जोडाचा.

SEAR* v. burn भाजणे, हुरपळणे, हुरडणे; cauterize डागणे, चरका देणे (the skin);

wither वाळवणे, सुकवणे [with].—a. वाळलेला, वाळका.

SEARCH v. (*circum*, around) examine by inspection शोधणे, पाहणे, झाडावेणे; enquire after विचारपूस क., शोधणे, तलास क.; probe सळई घालून (घाव) पाहणे; examine अजमासणे, खोदणे, परीक्षा क.; out उमगणे; सुगावा लावणे -काढणे [for, through].—n. झाडा, झडती f, शोध; परीक्षा f, निरीक्षा f; शोध, सुगावा [for]. -ER शोधणारा, शोधक; officer of the customs झाडेकरी. -ING a. शोधक, घेदक, बारीक, सूक्ष्म, घोटून चाळून पाहण्याचा; पास्तपुस्तीचा.

SEASON (*serere*, to sow) one of the four divisions of the year क्रतु; fit time अवसर, प्रसंग, सुगी f, हंगाम;—of the products of the earth घात f; a time कांहोविळ; proper conjecture योग, मुहूर्त; cold s. हिंवाळा; hot s. उन्हाळा; rainy s. पावसाळा; autumnal s. शरत्काल, शरदक्रतु; close of the s. सरता पालव; height of the s. ऐन हंगाम; in s. and out of s. वेळी अवेळी; wrong s. अकाळ, अवकाळ [for].—v. prepare तयारी क.; habituate सवयी लावणे, राबवणे [by]; prepare by drying or hardening निरडणे, रापवणे, पका क. (timber, &c.); fit for taste मसाला लावणे -घालणे, स्वादिष्ट क., मीठमिरची घालणे [with]. -ABLE a. वेळेवरचा, प्रसंगाचा, वक्तव्यीर, समयोचित. -ABLENESS समयानुस्तप्य n, कालानुकूलता f.—SEASONABLY ad. यथाकालीं, प्रसंगोपात. -ING मसाला, मेतकूट n; something added to enhance the pleasure of enjoyment मीठमिरची f, मसाला, तिखटमीठ.

SEAT*, place or thing upon which one sits आसन n, बैठक f, बसक f; place occupied by anything स्थान n, पिठ n, जागा f, पर n; post of authority जागा f, हुदा; abode स्थान n, वस्ती f; something made

to be sat on or upon, as a chair, bench, &c. चौरंग, बांक *f*, खुर्ची *f*, पाठ इ०; that part of a thing in which a person sits बूँड *n*, तळ *n*, गादी *f*, बसक *f*; a sitting बैठक *f*, आसन *n*; things spread to sit on विछाईंत *f*, बैठक *f*; chief s. at assemblies, &c. अग्रस्थान *n*; easy s. सुखासन *n*; s. on horseback मांड *f*, आसन *n*; to get or form a s. मांड जमणे -बसणे; s. of enjoyment सुखास्पद *n*; s. of the blood रक्ताशय *n*. [for].—v. बसवेण, बसायास देणे; install पदारूढ क., स्थापणे, बसवेण; assign a seat to जागा देणे -नैमणे: to s. persons in a church; fix मजबूत बसवेण, रोवणे; repair by making the seat new नवे बूँड घालणे -बसविणे [in, on].

SECANT (*secare*, to cut) Geom. छेदनरेषा *f*.
SECEDE v. i. (*cedere*, to go) संगत सोडणे, बाहेर पडणे, वेगळा होणे.—SECEDER वेगळा होणारा, विभक्त.—SECESSION फुटणे *n*, विभक्त होणे *n*, फूट *f*.

SECLUDE v. (*claudere*, to shut) वेगळा -निराळा -बाहेर ठेवणे; withdraw into solitude एकांती राहविणे -बसविणे; one's self एकांती राहणे -बसणे; exclude बंद क., आत न येऊ देणे [from].—SECLUSION एकांतवास.

SECOND (*secundus*, from, *sequi*, to follow) immediately following the first दुसरा; next in value, power, excellence, dignity, or rank दुसरा, दुसऱ्या प्रतीचा दराचा -योग्यतेचा.—n. one who follows or comes after मागून येणारा; backer पाठिंवा, पाठराखणारा, सारथि; sixtieth part of a minute or degree विकळा *f*, 'सेकंद?'—v. मागून येणे; पाठ -बाजू राखणे; संभाळणे, मदत क.;—as a motion or proposal अनुमोदन देणे. -ARY a. subordinate अप्रधान, गौण; खालच्या दराचा -किमतीचा. -HAND a. not new आड-जुना; not original, received from another

मधला, दुसऱ्याचा, उच्चिष्ट.—n. possession obtained by transfer from a previous owner अन्योपमुक्त अर्थ. -HAND सेकंदचा कांटा. -RATE a. दुसरे मध्यम प्रतीचा. -LY ad. दुसरा, दुसऱ्याने. -SIGHT, power of seeing things future दिव्यचक्षु -दृष्टि *f*.

SECRET a. (*secernere*, to separate) hid गुप्त, गुदा; private एकांताचा, आडवळणाचा; hidden गुप्त, गूढ, अस्पष्ट (things).—n. गुप्त गोष्ट *f*, रहस्य *n*, गूऱ *n*; mystery मर्म *n*, गूऱ *n*;—as of a piece of mechanism मर्म *n*, किळी; pl गुदा *n*; in s. एकांतवासांत, चोरून. -LY ad. गुप्तपणे, चोरून, लपूनछपून.—SECRECY गुप्तपणा -भाव; एकांतवास; forbearance of disclosure मौन *n*, अभाषण *n*, गौप्य -गुद्यरक्षण *n*.—SECRETARY, a person employed to write orders, letters, &c. चिटनीस; Persian s. मुनशी; chief s. मीरमुनशी; an officer whose business it is to superintend and manage the affairs of a particular department of Government प्रधान, फडनवीस, 'सकेटरी.'—SECRETE v. separate वेगळा क. -काठणे; conceal लपविणे, छपविणे, चोरणे [from].—SECRETION वेगळा करणे *n*, पृथक्करण *n*; the matter secreted, as mucus रक्ताने वेगळा केलेला पदार्थ, मळ;—of the nose शेंबूड;—of the throat कफ;—of the bowels मल; promoting the animal s. धातुवर्द्धक.—SECRETORY a. धातुवर्द्धक, मलोत्पादक (vessels).

SECT (*secare*, to cut) पंथ, मार्ग, मत *n*, शाखा *f*; difference of s. शाखाभेद. -ARIAN, -ARY a. शाखामार्गाचा, शाखामार्गनुयायी. -ION कापणे *n*, छेदन *n*, परिच्छेद; a division माग, भेद;—of a book अध्याय, पर्व *n*, खंड *n*;—of a chapter कलम *n*, वाब *f*; Geom. मार्ग. -AL a. भागाचा, खंडाचा.

SECULAR *a.* (*seculum*, a generation) शत वर्षानीं येणारा (year); pertaining to an age काळाचा, युगाचा; pertaining to this present world ऐहिक, इहलोकाचा; pertaining to things not spiritual व्यावहारिक, सांसारिक, प्रापंचिक; s. person संसारी, खटलेवाईक. -ITY प्रपंचबुद्धि *f.*, प्रपंचदृष्टि *f.* -IZE *v.* प्रपंचाच्या उद्योगास लावणे (a church property).

SECUNDINE *a.* (*secundus*, second) the after-birth वार *f.*, गर्भवेष्टन *n.*

SECURE *a.* (-*cura*, care) निर्भय, निश्चिक; careless निश्चित, निष्काळजी; sure खचीत, निश्चित; safe निर्भय: s. from fortune's blows [from, in].—*v.* निर्भय क., बंदोवस्त-रक्षणक., खचीत क.; confine effectually बंदोवस्तांत-न पळेसा ठेवणे (a prisoner);—as a door बंदोवस्ताने लावणे-बंद क.; get possession of स्वाधीन करून ताव्यांत घेणे, मुकर क. -LY *ad.* निर्भयपणे, निश्चित; खुशाल, सलामत, निर्भय.—**SECURITY** निर्भयपणा, निश्चितपणा; निष्काळजीपणा उपेक्षा *f.*, गाफिलपणा; भयराहित्य *n.*, निर्भय *n.*; protection रक्षण *n.*, त्राण *n.*; pledge जामिनी *f.*, निशा *f.*, तारण *n.*, हमी *f.*; surety जामीन, जामीनदार, प्रतिभू;—for goods or money मालजामीन; s. bond, paper जामीनकतवा-पत्र *n.*

SEDAN *F.* नालका *f.*, नरयान *n.*

SEDATE *a.* (*sedare*, to calm) स्थिर, शांत, गंभीर. -NESS गंभीरपणा, स्थैर्य *n.*—**SEDATIVE** *Med.* शमन *n.*, उपशमन *n.*—*a.* शांतिकारक, उपशमक.

SEDENTARY *a.* (*sedere*, to sit) accustomed to sit much or long बहुत वेळ बसायाची सवयी लागेला, बसकायामी; requiring much sitting बसकीचा, बैठकीचा, बैठा (employment); passed for the most part in sitting बसून घालवलेला-खर्च केलेला, अव्यायामी (life).—**SEDERUNT** (*L.*) a sitting, as of a court or other body बैठक *f.*

SEDIMENT (*do.*) गाळ, गदळ. -ARY *a.* गाळाचा, मद्याचा.

SEDITION (*seditio*, *se*, *sed*, aside, *itio*, a going) दंगा, बंड, बंडाचा.—**SEDITIOUS** *a.* दंग्याचा, बंडाचा, फितुराचा (behavior); tending to excite sedition दंग्याची, दंगा उत्पन्न होण्या करण्याचोगा (words); बंडखोर, दंगेखोर (citizens).

SEDUCE *v.* (-*ducere*, to lead) entice to evil फितवणे, भुलथाप देऊन बहकविणे, सन्मार्गभ्रष्टक.; induce to surrender chastity फुसलावून पातिव्रत्यभंग करायास लावणे [from, by].—**SEDUCTER** फितवणारा, भुलथाप देणारा; स्वीस फुसलावून घरांतून काढणारा भ्रष्टकरणारा.—**SEDUCTION** फुसलावणे *n.*, भुलवणे *n.*, प्रतारण *n.*; स्वीसंग्रहण *n.*, सतीत्वनाश.—**SEDUCTIVE** *a.* भुलविणारा, प्रलोभक, भुलथाप देण्याचा.

SEDOLOUS *a.* (*sedere*, to sit) उद्योगी, व्यासंगी, परिश्रमी [in]. -LY *ad.* श्रम-मेहनत घेऊन करून, श्रमपूर्वक.

SEE (*sedes*, a seat) विशेषाची मुख्य जागा *f.*; पोषाची मुख्य जागा *f.*-गादी *f.*; विशेषाच्या किंवा पोषाच्या अधिकारांतील प्रांत.

SEE* *v.* perceive by the eye पाहणे; understand समजणे, जाणणे, पाहणे; take care of संभाळणे, हुशार राहणे, पाहणे: (Gen. xlvi. 24); visit भेटणे, भेटायास जाणे; fall in with गांठपडणे, भेटणे, पाहणे (Matth. v. 8); make acquaintance with ओळख क.; experience अनुभवणे (John viii. 51); off घालविणे, बोळविणे.—*i.* दिसणे, दृष्ट असणे; समजणे, भेद जाणणे [into, through]; जपणे, संभाळणे [to]; to s. about a thing -चा विचार क. -ING, that जेवहां. -ER पाहणारा; भविष्य पाहणारा, भविष्यवादी.

SEED*—of plants बीज *n.*, बीं *n.*; *Physiol.*, sperm धातु *f.*, रेत *n.*, वीर्य *n.*; original मूळ *n.*, बीज *n.*, उद्भव: the seeds of virtue; the

principle of production बीज *n.*; progeny संतान *n.*, बीज *n.*, वंश : the s. of David; race कुल *n.*, वंश, प्रजा *f.*;—of stone fruits अठळी *f.*, अठी *f.*; failure or extinction of s. बीवूड *n.*, निर्वश.—*v. i.* जुनावणे, बीं भरणे; to shed the s. बीं टाकणे.—*t.* बीं पेरणे. -LING रोप. -PEARL रेजा मोर्ती *n.*, दाण्यासारखे बारिक मोर्ती *n.*. -PLOT रोपांचा वाफा. -TIME पेरण्याचा समय वीं घात *f.*. -VESSEL बीजवेष्टन *n.* कोश.—SEEDY *a.* बहुबीज, बीजमय; old and worn out जुना, जीर्ण, फाटका तुक्का (coat).

SEEK* *v.* शोधणे, पाहणे; inquire for तलाश -शोध *k.*; ask for मागणे, याचना *k.* [for, out, after].—*i.* पाहणे, शोध *k.* (Is. xxxiv. 16); endeavor यत्न *k.*; after मागे लागणे; for -चा शोध *k.*; to s. शोधायाचा: a work of this sort is to s.

SEEM* *v. i.* दिसणे, बाटणे, भासणे. -INGLY *ad.* दिसण्यात, बाहेरून. -LINESS, grace रूप *n.*, लावण्य *n.*; fitness लायकी *f.*, योग्यता *f.*. -LY *a.* देखणा; योग्य, उचित, लायक.

SEESAW (prob. a redup. of *saw*) ओढाओढी *f.*, छुलाझुली *f.*, झोकाझोकी *f.*

SEETHE* *v.* शिजवणे.—*i.* शिजणे, उकडणे.—SEETHER भांडे *n.*, हांडी *f.*, पातेले *n.*, बहुगुणे *n.*, इ०.

SEGMENT (*secare, to cut*) Geom. वर्तुलखंड *n.*

SEGREGATE *v.* (-grex, flock) वेगळा *k.* [from].—*i.* वेगळा होणे.—SEGREGATION वियोग, पृथक्करण *n.*

SEIGNIOR (*Sp. L. senior, elder*) स्वामी, धनी, महाराज, 'शिनोर'

SEINE* मासे धरण्याचे मोऱ जाळे *n.*, पाग, महाजाल *n.*

SEIZE *v. F.* grasp suddenly धरणे, पकडणे; take possession of by force वळकावणे, दपटणे; invade suddenly घेरणे, पछाडणे: a fever seizes a patient; *Law*, seque-

trate जस क.; reach पोंचणे, पावणे, सई क.: she could not s. the high bank; on, upon झोंबाडणे, पटकावणे; स्वाधीन करून घेणे [on, upon].—SEIZURE धरणे *n.*, घ्रण *n.*; वळकावणे *n.*, हरण *n.*; जमी करणे *n.*, जमी *f.* SELDOM* *ad.* कचित्, विरळा; s. to be found दुर्लभ; s. to be seen दुर्दर्शी.

SELECT *v.* (*legere*, to gather) निवडणे, निवडून घेणे [from].—*a.* निवडक, उक्तृष्ट, शैलका. -ION निवडणे *n.*, छानणे *n.*; that which is selected निवड *f.*, वेंचा; collection of things culled संग्रह, सार.

SELF* *a.* same तोच, हाच;—as conjoined with a pron. आपण, खुद, जातीने.—*n.* आत्मा, स्व; upon one's own s. अंगावर; to be beside one's s. देहावर शुद्धावर नसणे; to come to one's s. देहावर येणे; to spare one's s. अंग राखणे -चोरणे; selfishness स्वार्थ. -ABUSE आत्मनिदा *f.* -ACTING *a.* स्वतः चालणारा -करणारा. -COMMAND आत्मसंयम, दम. -CONCEIT मीपणा, अभिमान. -DECEIT आत्मवंचना *f.* -PRATARANA *f.* -DEDICATION आत्मनिवेदन *n.* -DEFENCE आत्मरक्षण *n.* -DENIAL आत्मसंयम *n.* -DESTRUCTION आत्मघात -हत्या *f.* -DEvised *a.* स्वकल्पित. -DEVOTED *a.* आत्मनिवेदित. -DEVOTION आत्मसमर्पण *n.* -EDUCATED *a.* आपल्या आपण शिकलेला, आत्मशिक्षित. -ENJOYMENT आत्मसुख *n.*, अंतःसुख *n.* -ESTEEM अहंमति *f.*, अहंकार. -EVIDENT *a.* स्वतः प्रमाण -सिद्ध. -EXAMINATION, an examination or scrutiny into one's own state, conduct, and motives, particularly in regard to religious affections and duties आत्मपरीक्षा *f.* -EXISTENCE स्वतःसिद्धि *f.*, स्वयंभव. -EXISTENT *a.* स्वयंभू, स्वतःसिद्धः God is the only s. being. -GOVERNMENT आत्मनियमन *n.*, आत्मसंयम *n.*; democracy लोकराज्य *n.* -IMPORTANCE

मीषण *n.* अहंकार. -INTEREST स्वार्थबुद्धि *f.* स्वार्थ, आत्महित *n.* -INTERESTED *a.* स्वार्थी, स्वार्थदृष्टि. -ISH *a.* आपले हित पाहणारा, आपलोट्या. -KNOWLEDGE आत्मज्ञान *n.* -बोध. -LOVE अहंमति *f.* अहंकार. -MOVED *a.* स्वयंवह. -MURDER आत्महत्या *f.* -धात. -OPINIONED, -OPINIONATED *a.* स्वमताभिमानी, स्वाभिमानी. -POSSESSED *a.* स्वस्थचित्त, अव्यग्रचित्त. -PRAISE आत्मसुति *f.* -प्रशंसा *f.* -PRESERVATION आत्मरक्षण *n.* -RELIANCE आपणावर भरवसा, आत्मनिष्ठा *f.* -RESPECT स्वाभिमान, आपणा आवर्त्ती दरकार *f.* -RESTRAINED *a.* आत्मनियमित. -RESTRAINT आत्मनिय्रह -संयम. -RIGHTEOUS *a.* आपणच आपणास पुण्यवान -न्यायी मानणारा, साधुमन्य. -SAME *a.* तोच, हाच. -SUBDUED *a.* जिंतेद्रिय. -SUFFICIENCY स्वाभिमान, स्वास्थ्य *n.* -SUFFICIENT *a.* स्वाभिमानी; haughty मग्लूर, दिमाखदार. -SUPPORTED *a.* ज्याचा खर्च त्यांतूनच उत्पन्न होतो तो. -WILL स्वइच्छा *f.* obstinacy हट्ट, दुराग्रह. -WILLED *a.* स्वच्छंद, स्वतंत्र, आपढंगी.

SELL* *v.* dispose of in return for some thing, esp. for money विकणे; betray विश्वासघातानें स्वाधीन क. -गळा कापणे; cheat फसविणे [to, for].—*i.* विकणे, खपणे; घेवदेव विक्री क. -ER विकणारा, विक्या, वाला, in comp. मासेविक्या, भाजीवाला.

SEMBLANCE (*simulere*, to imitate) form रूप *n.* डौल, आकार; likeness सारखेपणा, सादृश्य *n.*

SEmen (L.) रेत *n.* वीर्य *n.*

SEMI (L.) निमा, अर्धा, अर्ध, निम. -BREEVE अर्धस्वर. -CIRCLE अर्धवर्तुल *n.*; अर्धवर्तुलाकार. -DIAMETER अर्धव्यास. -LUNAR *a.* अर्धचंद्राकार. -METAL उपधातु *f.* -TONE मूर्छेना *f.* -TRANSPARENT *a.* अर्धपारदर्शक. -VOWEL अर्धस्वर.

SEMINAL *a.* (*semen*, seed) बीजाचा, बीजसंबंधी; contained in seed बीजांतला, बीजस्थ; s. fluid धातु *f.* वीर्य *n.*—SEMINARY विद्याशाला *f.* पाठशाला *f.*

SENATE (*senatus*, fr. *senex*, *senis*, old) an assembly of councillors मंत्रिसभा *f.* गिर्षसभा *f.*; a state council राज्यकारभार पाहणारी सभा *f.* प्रधानसभा *f.*; [the governing body of the university]. -HOUSE सभास्थान *n.*; राजसभेची जागा *f.*—SENATOR राजसभासद; सभासद. -IAL *a.* सभेचा, राजसभेचा; राजसभासदास योग्य.

SEND *v.* despatch पाठवणे, धाडणे (a messenger); give motion to पाठवणे, धाडणे (a letter); inflict भोगवणे, लावणे (cursing); throw फेकणे, टाकणे, सोडणे (a ball, an arrow); bestow देणे; to s. forth, out उपजविणे, उत्पन्न क.; सोडणे: flowers s. forth their fragrance.—*i.* पाठविणे, निरोप पाठविणे; for बोलावणे, बोलावयास पाठविणे.

SENIOR *a.* (*senix*, *sents*, old) वडील, ज्येष्ठ more advanced in office वरचा, वरिष्ठ, वरच्या पायरीचा, पदवीने मोठा.—*n.* वडील; वरिष्ठ. -ITY वडीलपणा, ज्येष्ठत्व *n.*, वडलाई *f.*; वर्चस्व *n.*, थोरपणा.

SENNAR Ar. सोनामुखी *f.*

SENNIGHT (*seven and night*) अठवडा: on Tuesday s. पुढन्या मंगळवारी.

SENSE (*sentire*, to perceive) perception by the bodily organs इंद्रियज्ञान *n.*, इंद्रियजन्यज्ञान *n.*, इंद्रियबोध; perception through the intellect ज्ञान *n.*, बोध; faculty of sense इंद्रिय *n.*: the s. of feeling; understanding बुद्धि *f.*, ज्ञान *n.*, समज; opinion मत *n.*, बुद्धि *f.*: I speak my private s.; meaning अर्थः the true s. of words; moral perception बऱ्या वाईटाचा नीति अनीतीचा समज; common s. बुद्धि *f.*, अ-

कल *f*; internal s. अंतर्ज्ञान *n*; evident to s. प्रत्यक्ष सिद्ध; the five *senses* पंचेत्रिये *n pl*; object of s. इंद्रियविषय; pleasure of s. विषयसुख *n*; subduing the *senses* इंद्रियदमन *n*; perceptible by the *senses* इंद्रियगोचर; to lose one's *senses* बेड लागें, बुद्धिभ्रष्ट होंगे. -LESS *a.* अचेतन, चैतन्यहीन, जड़: the body when dead is s.; अचेतन, नष्टचेतन, जड़: the s. grave feels not your sorrows; stupid बुद्धिहीन, मतिहीन, निर्बुद्ध; foolish बेडेपणाचा, मूर्खपणाचा (actions); unconscious गैरसावध, गुंग, निचेत.—SENSATION, impression made upon the mind through the medium of organs of sense इंद्रियजन्य ज्ञान *n*, वेदना *f*, इंद्रियबोध; state of excited feeling गवगवा, चिवचीव *f*, गडबड *f*.—SENSIBILITY, quality of being sensible देहभान *n*, शुद्धि *f*, सावधगिरि *f*, कलना *f*: a frozen limb loses its s.; acuteness of sensation or of perception शीघ्रग्राहकत्व *n*, सूक्ष्म चैतन्य *n*, जाणतेपणा; quick emotion or feeling दरद *n*, कोवळे मन *n*; delicacy नाजूकपणा: the s. of a balance; experience of sensations वेदना *f*, चैतन्य *n*: this adds greatly to my s.—SENSIBLE *a.* capable of being perceived by the senses समजायाजोगा, इंद्रियगोचर: air is s. to the touch; capable of receiving impression विषयग्रहणक्षम, जाणता, विषयग्राही: would your cambric were as s. as your finger; sensitive शीघ्रग्राहक-चेतन (thermometer); cognizant माहितगार, जाणता: a man cannot think at any time, waking or sleeping without being s. of it; having moral perception बुद्धिमान -संपन्न, वरं वाईट जाणणारा: if thou wert s. of courtesy; intelligent समजदार, सूज, दाणा, समजूतदार, बुद्धिवान, अकलवंत (man);—of speech, &c. शाहाणपणाचा, समर्पक, सुयुक्त;

—of flesh गोडा;—of pain दुखरा, नाजूक, कोमल;—of feeling दरदी, जागता; s. of kindness उपकारज्ञ, उपकारजाणता [to, of].—SENSIBLY *ad.* समजाया-ध्यानांत आणाया-जोगा; शाहाणपणाने, समर्पक, सुयुक्ति.—SENSITIVE *a.* sentient सचेतन, विषयग्राही (soul); having quick and acute sensibility शीघ्रग्राहक-चेतन;—to impressions upon the mind and feeling कोमलमनाचा, कोमलांतःकरण; pertaining to sensation इंद्रियज्ञानाचा, इंद्रियज्ञानसंबंधी; s. plant लाजाढू *n*.—SENSUAL *a.* इंद्रियाचा, विषयाचा (powers); carnal विषयी, विषयलुभ्य -लंपट (pleasure). -IST विषयी, विषयासक्त, गुलहौसी. -ITY विषयासक्ति *f*, विषयोपणा, विषयवुद्धि *f*.—SENTIENT *a.* इंद्रियज्ञानविशिष्ट, चैतन्ययुक्त: man is a s. being.

SENTENCE (*sentire*, to think) opinion मत *n*, संकल्प; dogma मत *n*; Law, judgment शिक्षेचा हुक्म, कोर्टाचा ठराव, शासन *n*, दंडनिर्णय; maxim सूत्र *n*, घ्यण *f*; Gram. वाक्य *n*.—v. शिक्षेचा हुक्म क. -सांगणे, शिक्षा ठरविणे [to, for].—SENTENTIOUS *a.* म्हणीचा, सूत्रमय, न्यायपत्रुर (style).

SENTIMENT (do.) thought कल्पना *f*, तर्क; opinion मत *n*, अभिप्राय; feeling भाव, रस. -AL *a.* रतिक, रसमय; affecting feeling रसानुकारी, रसाचा ढोगी. -ITY रसाचे ढोग *n* -पोम *n*.

SENTINEL, SENTRY (*sentina*, bottom of a ship, where the filthy water collects, and which the *sentinator* was obliged to watch) पाहरेकरी; s. box रणछत्री *f* (*H*).

SEPARATE *v.* (-parare, to prepare) disunite वेगळा क., तोडणे, तूट पाडणे; lie between मध्ये -आड येणे (Rom. viii. 35); set apart वेगळा ठेवणे [from, into].—i. वेगळा होणे, वियोग होणे.—a. वेगळा, निराळा, पृथक्, अलग; disunited from the body देहापासून

वेगळा झालेला, विदेही. -LY a. वेगळा, निराळा, अलाहिदा.—SEPARATION वेगळा करणे n; वियोग, फूट f; divorce सूतपत्र n, सोडचिडी f.

SEPTEMBER (*septem*, seven) इंग्रेजी सालाचा सातवा महिना, भाद्रपद-आधिवन.

SEPTENIAL a. (-annus, year) सात वर्षे राहणारा, सप्तवार्षिक; सात वर्षांत एकदा येणारा.

SEPULCHRE (*sepelire*, to bury) कबर f;—of a sanyasi समाधि f;—over a spot where a body has been burned छत्री f, थडगे n.—SEPULTURE मृठमारी f, मेतकर्म n.

SEQUEL (*sequi*, to follow) उत्तराधि, शेषभाग, शेष n: the s. of a history; consequence परिणाम, शेवट, अंत.—SEQUENCE, succession अनुक्रम, हार, माळका f; sequel परिणाम, शेवट.

SEQUESTER, SEQUESTRATE v. (*L.* a depositary) take possession of property for the benefit of creditors जम क.; set apart वेगळा ठेवणे क.: to s. one's self वेगळा राहणे; एकांतवासांत राहणे.—SEQUESTRATION जमी f; s. before judgment कच्ची जमी f; एकांतवास.

SERAGLIO *It.* जनानखाना, अंतःपुर n, रंगमहाल.

SERAPH *Heb.* an angel of the highest order पहिल्या प्रतीचा दूत.

SERENADE (*serus*, late) संध्याकाळचे संगीत n.

SERENE a. (do.) clear and calm निवळ, नितळ, स्वच्छ (sky); calm शांत, संत (soul).-NESS, SERENITY निवळपणा, स्वच्छता f, निरभ्रता f; शांति f, प्रसन्नता f, सौमनस्य n.

SERF (*servus*) शेतकी करणारा दास.

SERGEANT, SERJEANT (*servire*, to serve) *Mil.* हवालदार, 'सारजंट'; [a lawyer of the highest rank, and answering to the doctor of the civil law].

SERIES (*L.*) a succession of things माळा f,

माळिका f, क्रम, हार f; order क्रम, परंपरा f.—SERIAL क्रमिक पुस्तक n.—a. क्रमाचा, क्रमिक; Bot. ओर्डिंचा, हारिंचा.

SERIOUS a. (*serius*) solemn गंभीर, भरकूम, गंभीर वृत्ति; not jesting बिन थेटृचा, खरोखर; important भारी, मोठा, भारदस्तीचा; attended with danger जोखमाचा, भयाचा. -LY ad. गंभीरपणाने मनाने; थेटृवांचून, न हांसता. -NESS गंभीरपणा, गंभीर्य n, भरकूमी f.

SERMON (*sermo*, a discourse) धर्मोपदेश, धर्मकथन n, 'सर्मन' n, f, उपदेश, वाङ्मय (H).

SEROUS a. (*serum*) thin पातळ, पाण्यांसारखा; रक्ताच्या पाण्यांसारखा, रक्ताच्या पाण्याचा.

SERPENT (*serpere*, to creep) snake साप, सांप; fig. a subtle or malicious person कपटी दुष्ट माणूस, कृष्णसर्प; a sort of fire work चिचुंदरी f. -INE a. सापांसारखा, सर्पांकार; winding नागमोडीचा.

SERRATE a. -ED p. a. (*serra*, a saw) करवतकाठी, कातरकुतर.

SERRUM (*L.*) रक्ताचे पाणी n; s. of milk दुधाचे पाणी n, चौथापाणी n.

SERVE v. (*servire*) work for सेवा चाकरी क.; minister to पुरवणे, निर्वाह निभाव क.; supply with food वाढणे, घालणे; perform the service of ची चाकरी क., बदली राहणे; treat वागवणे, विहिवाटणे; for कामास पडणे; out वांटणे, वांटून देणे; to s. the time समय पाहून वागणे [with].—i. चाकरी क. असणे; गुलामगिरी क.; अंकित ताबेदार असणे; चालणे, जमणे; कामास उपयोगास पडणे.—SERVANT चाकर, सेवक; one in a state of subjection ताबेदार, बंदा, अंकित; a person of base condition गुलाम, नीच हळका मनुष्य; s. of servants दासानुदास; table s. वाढपी, वाढणारा; body s. खिजमतगार; relation between master and s. सेव्यसेवकभाव.—SERVER सेवा करणारा, सेवक; salver तबक

n, पितळी *f*. -MAID दासी *f*, चाकरीण *f*, सेवकीण *f*.—SERVICE चाकरी *f*, सेवा *f*; the deed of one who serves चाकरी *f*, काम *n*; office of devotion अनुष्ठान *n*, क्रिया *f*, कर्म *n*: burial s. मेरतकिया *f*; divine s. भजन *n*, सेवा *f*; duty काम *n*, चाकरी *f*, रोजगार; that is out of s. बेकार, बेरोजगार -री; absence of s. बेकारी *f*; military duty लक्षकी चाकरी *f*, शिपाईंगिरी *f*; benefit उपयोग, काम *n*; profession of respect uttered or sent सलाम, रामराम, मुजरा; order of dishes at table भोजनपत्रं *n pl*; s. of a writ, *Law*, हुकूमनामा बजावणे; s. of an attachment जमी क.; s. of an execution हुकूमनामा बजावणे *n*; to see s. *Mil.* शत्रूचो गांठ पडणे. -ABLE *a*. कामाचा, उपयोगाचा; चालायाजोगा, कामास पडायाजोगा [to].—SERVILE *a*. slavish गुलामगिरीचा, दास्याचा; cringing खुशामतीचा, आर्जवी. —SERVILITY आर्जवीपणा, गुलामगिरी *f*, खुशामत *f*; दास्य *n*, गुलामगिरी *f*.—SERVITUDE दास्य *n*, दास्यत्व *n*, गुलामगिरी *f*; चाकरी *f*.

SESAME, SESAMUM *Ar.* तीळ; black s. काळा-तीळ; white s. हवरा, हवरी *f*; s. oil तिक्केल *n*; s. water तिलोदक *n*.

SESSION (*sedere, sessum, to sit*) वसणे *n*; sitting of a court, council, legislature, &c. बैठक *f*, सभा *f*, 'सेशन' *n*; time during which a court, &c., meet सभाकाल, बैठक *f*, 'सेशन' *n*.

SET* *v.* seat ठेवणे, मांडणे, बसवणे; attach to ठेवणे, लावणे, बसवणे: s. your affections on things above (Col. iii. 2); put in a condition ठेवणे, घालणे (Deut. xxviii. 1); लावणे: he sets him thinking; fix firmly घट बसविणे, स्थिर क.; determine नेमणे, टरवणे, fix in the ground रोवणे, लावणे, पुरणे; fix in metal कोँदण क., जडणे; con-

vert into curd दही क.: to s. milk for cheese; assign ठेवणे, लावणे, ठरवणे (price); regulate वागवणे, चालवणे, वर्तवणे: he sets his judgment by his passion; —a razor धार लावणे पाजवणे; —a clock लावणे, चालू क.; —a sail उभारणे; —a dislocated limb बसवणे; stake at play पैज मारणे; fit with music सूर लावणे, सुरावर लावणे; stud जडणे, जडित खचित क.; point out the seat of, as birds, &c., to a hunter; —said of dogs शिकारीची जागा दाखविणे; about लावणे, योजणे, घालणे, झुंपणे (an undertaking); against विरोधी उभा क., आडवा थाणे: to s. one thing against another; a-going चालू क.; apart वेगळा क.; राखून ठेवणे; aside एकीकडे ठेवणे; वर्जणे, गाळणे; at defiance तुच्छ मानणे, तृणवत् मानणे; —at ease खस्थ शांत क., चैन पाडणे, शमविणे: to s. the heart *at ease*; —at naught तुच्छ हलका मानणे (Prov. i. 25); —a trap, a snare, or gin सांपळा फांस मांडणे लावणे; —at work कामास कामावर लावणे; चालू क. before पुढे क., दाखविणे; पुढे क., घायास काढणे; —as food वाढणे; by गाळणे, वर्जणे; मानणे, गणणे; down कागदावर माडणे, लिहिणे, नोंदणे; सांगणे; स्थापणे, नेमणे; दावणे, दडपणे (a disputant); —eyes on पाहणे, दृष्टि नजर लावणे; forth दृष्टीस पाडणे; प्रसिद्ध क.; forward पुढे चालवणे; वृद्धि क., वाढवणे; free मोकळा क., सोडणे; in मार्गस लावणे: please to assist and s. me in; चालू क., आरंभणे; in order नीट क., व्यवस्था लावणे: milk वर साई येण्याकरितां भांड्यांत दूध उघडे ठेवणे; विरजण घालणे, दही क.; off वेगळा काढणे ठेवणे; शोभवणे, शोभा देणे; on, upon उठावणी क., छू क.; कामास लावणे; वर लक्ष लावणे; —one's self against विहळ्या आडवा उभा क.; —on fire आगलावणे, पेटविणे; चेतवणे, संतापवणे; —on foot चालू क., उभारणे;

out नेमून देणे, वांटून देणे; शुंगारणे, नटवणे: an ugly woman in a rich habit, s. out with jewels, nothing can become; दाखविणे; over देखरेख करायास -चौकसीस ठेवणे; नेमणे, लावून देणे; नेणे, पार नेणे; right नीट -शुद्ध क., सुधारणे;—the fashion रीत -रहाटी लावणे;—the teeth on edge आंबवणे; to लावणे, जोडणे; up उभा क., उभारणे; वाढवणे, वृद्धि -बढती क.; उभारणे, स्थापणे, घालणे (a manufactory, school); दृष्टीस पडेसा ठेवणे; स्वर चढवणे, गळा काढणे; पुढे क., काढणे (opinion); उदयास -स्त्र्यास आणणे: this good fortune quite s. him up; Print. खिळे जुळणे, अक्षरे जुळणे, छापणा करिता मजकूर बुळणे.—i. pass below the horizon अस्तास जाणे, बुडणे, मावळणे; plant लावणे; strike root रुजणे, मूळधरणे; congeal गोठणे, थिजणे घट होणे; have a certain direction in motion वळण -ओढ लागणे (a current); apply one's self प्रवृत्त -उद्युक्त होणे, लागणे, झटणे, (करीत -मारीत) सुटणे; about चालू क., forward पुढे चालणे, चालू होणे; in वालू होणे, आरंभ होणे, बसणे (rain, fever); थिरावणे, बसणे; off निघणे; [Typo. soil the next sheet, when another sheet comes in contact with it before it has time to dry]; on, upon वाट चालू लागणे; काम करायास प्रवृत्त होणे; हला क., चढून जाणे; out निघणे, चालणे, वाट धरणे; up काम चाल क.; संसारास लागणे, संसारात बसणे; to लावणे, घसरणे;—for one's self अडु -चंग बाळगणे.—p. a. स्थापित, ठेवलेला, मांडलेला; रोवलेला, लावलेला; जडलेला, जडित, खचित; regular नेमाचा, वेताचा (battle, discourse);—in opinion नेटाचा, निर्धाराचा, दृढनिश्चय.—n. जोड, संच, सांचा; जमात f, थवा, हुंड f; वळण n, झोक, मार्ग;—of rogues चंडाळचौकडी f;

कलम n, रोप; पैज f, डाव. -OFF, an offset कोंब; decoration शोभा f, अलंकार; Law, उलट दावा. -TEE बांक, मंचक. -TER ठेवणारा, मांडणारा, स्थापक; बडणारा, बड्या; बसून पारध दाखवणारा कुत्रा. -TING मांडणे n, स्थापणे n; मांडणूक f, स्थापना f; मावळणे n, अस्त; कुच्याकडून पक्षी धरवणे n; जडाव, जडण f; कोंदण n; झोक, वळण n, धार f; the hardening of plaster or cement गिलावा जमणे n-बसणे n. -TLE v. make firm स्थिरवणे, थारावणे, बसवणे; establish in life जोडणे, जडवणे, सोयीस लावणे; establish in pastoral office पाळकाच्या कामावर स्थापणे (a minister); still बसवणे, स्थिरवणे; clear of dregs and impurities निवळ क., स्वच्छ क., गाळ बसवणे (काफिचा);—of roads, &c. बसवणे; clear weather settles the road; render close घट क. -बसवणे: to s. the contents of a bag by shaking it; determine ठराव -फैसला निवाडा क.; adjust तोडणे, वारणे, चुकवणे, मिटवणे (disputes, debts); colonize वसाहत क., वसवणे: the French first settled Canada; on, upon नेमणूक करून देणे [at, on, in].—i. बसणे, थिरावणे, खालीं बसणे; निवळणे, गाळ बसणे; धरदार क., सोयीस -थाऱ्यास लागणे; तळ घालून बसणे, थाराधरणे; जडणे, घटणे (in an office, a disease, habit); धरणे (the wind); तोडजोड क., चुकवणे, तुटणे: he has settled with his creditors. -MENT स्थिरावणे n, स्थिरता f; थाऱ्यास लागण n, प्रतिष्ठा f; नेमणे n, नेम, ठराव, in comp. बंदी (जमाबंदी f); s. of revenue to be paid by the farmer to Government बंदोवस्त; निर्णय, निवाडा, फैसला; चुकवणे n, तोड f, फैसला; Law, jointure granted to a wife स्वीधन n, बाईलवांटा; Law, राहण्याची जागा f, ठाणे n; right growing out of residence राहण्याच्या विहिवाटी वरून उत्पन झालिला हक

permanent s. बंदोवस्तु दवामी (H.) ; temporary s. बं० मियादी (H.) ; deed of s. बंदोवस्ती परवाना -सनद *f* (H.) ; summary s. बं० सरासरी (H.) .—SETTLER स्थिरावणारा, स्थिर करणारा ; वसाहत करणारा ; old s. भुम्या.

SETACEOUS *a.* (*seta*, bristle) सडाचा, राठ केंसाचा (tail).

SETON (do.) पोथ -त *f*, वात *f*.

SEVEN* *a.* सात ; a child born in s. months सातमाशा.—*n.* साताचा अंकडा ; s. stars सप्तर्षी. -FOLD *a.* सातपट, सातवार, सप्तगुण. —*ad.* सातपट, सातसर्वाईने. -NIGHT सप्तक *n*, आठवडा. -TEEN *a.* सत्रा.—*n.* सत्रांची संख्या *f* चा अंकडा. -TEENTH *a.* सत्रावा. —*n.* सत्रावा भाग.—SEVENTH *a.* सातवा. —*n.* सातवा भाग, सप्तशंश.—SEVENTIETH *a.* सत्तरावा.—*n.* सत्तरावा भाग.—SEVENTY *a.* सत्तर.—*n.* सत्तराची संख्या *f*.

SEVER *v.* (*separare*) divide तोडणे, छेदणे, फोडणे ; separate निराळा -वेगळा क. ; keep apart वेगळा टेवणे ; *Law*, disunite वियुक्त -वेगळा -विभक्त क. (an estate) [from]. -AL *a.* वेगवेगळा, निरनिराळा, भिन्न (part) ; single एक एक ; diverse कित्येक, काहीएक, अनेक (persons) ; appropriate आपला, अ-आपला, स्व. -ALLY *ad.* वेगवेगळा, निरनिराळा ; to be jointly and s. bound in a note, bond, &c. जतीमतीने. -ANCE वेगळा करणे *n*, वियोग, भंग, खंड, छेद ; *Law*, विभक्त करणे *n*, वांटणी *f*.

SEVERE *a.* (*severus*) austere उम्र (look) ; rigid कडक, प्रखर, तीव्र (punishment) ; sharp कठीण, अवघड, तीव्र, जबर (pain) ; as cold, heat कडक, कडकडीत, फार, दुःसह (test).—SEVERITY कडकपणा, सख्तपणा ; करडेपणा, निष्ठूर्य *n* ; कडाखा ; दुःसहता *f* ; भारीपणा, जबरपणा (punishment).

SEW* *v.* शिवर्णे, दोरा घालणे ; up शिवून बंद क., शिवून टाकणे : to s. up the mouth of a bag.—*i.* शिवणकाम क., शिवर्णे. -ING शिवणकाम *n*, शिवर्णे *n* ; cost of s. शिवणवळ *f*; s. material शिवण *n*.

SEWER* मोरी *f*, नाला.

SEX (*sexus*) distinction between male and female लिंगभेद, स्त्रौपुरुषभेद ; gender लिंग *n*, जात *f* ; womankind स्त्रीजाति *f*. -UAL *a.* स्त्रौपुरुषधर्माचा -भेदाचा ; s. intercourse मैथुन *n*, स्त्रौपुरुषसंग.

SEXTANT (*sex*, six) *Math.* वृत्तषडांश ; an instrument of reflection for measuring angular distances between objects, esp. at sea सूर्ययंत्र *n*.

SEXTON (*sacer*, sacred) मेताचा खाडा वैरे खणणारा एक ख्रिस्ती देवळाचा चाकर आहे ; देवळाचा चाकर.

SHABBY *a.* *D.* ragged बुना, पुराणा, काटका ; clothed with ragged garments चिंध्या पांधरलेला, गोदडशाई ; mean भिक्कार, भिक्कारचालीचा, पाजी.

SHACKLE* *v.* chain बेडी घालणे, साखळीने वाधणे, तांगडणे ; join by a link कडीने गोवणे, अडकवणे ; impede अडथळा क., मोडा घालणे, आडयेणे.—*n.* बेडी *f*, बंधन *n*, पायबंद ; खोडा, मोडा ; link कडी *f*, दुवा.

SHADDOCK *Malay.* चकोत्रा.

SHADE*, obscurity caused by the interception of light सावली *f*, छाया *f* ; darkness अंधार, काळोख : the s. of night ; protection आसा, छाया *f* ; a shadow कवडसा, काडोसा ; the soul after its separation from the body प्रेत *n*, विदेही आत्मा, अपछाया *f* ; degree or variation of color कस, अंश ; screen पडदा ; very minuto difference छाया *f*, सूक्ष्म भेद. -GLASSS. फाणस *n, m.*—*v.* सावली-छायापाडणे क. ; अंधार पाडणे, काळोख

K.—SHADY *a.* छायेचा, सावलीचा.—SHADOW छाया*f.*, सावली*f.*; imperfect representation छाया*f.*; आश्रय, आसरा; अंधार; phantom आभास, छाया.*f.*;—that cast by the style or gnomon of a dial प्रभा*f.*; s. of death मरणाची छाया*f.*, भयंकर अंधार;—of the earth भूभा*f.*—*v.* छाया पाडणे, उज्जेड धरणे; आसरा देणे रक्षण क.; अंधार पाडणे; attend as closely as a shadow विकटून लगटून धरून बरोबर असणे.—SHADY *a.* छायेचा; कमी तेजाचा, न्यूनतेजस्क; unsubstantial अवास्तविक, छायात्मक, स्वप्रवत्, माविक.

SHAFT*, a body of a long cylindrical shape दांडा: arrow वाण;—of a carriage दांडा, दांडी*f.*; the middle s. of a cart, if there be three डोमल *n.*; handle of a weapon मूठ¹, दांडा.

SHAGGY* *a.* hairy केसटीचा, शिपऱ्या; rugged खरबरीत.

SHAKE* *v.* agitate हलवणे, कंपित क., कांपवणे; depress the courage of धैर्य खचविणे, मान मोडणे, कंबर बसविणे; give a tremulous note to कंप -सराटा घेणे (a note in music);—a cloth, &c. झटकणे;—liquids in a vessel हिसळणे, हिंदुळणे; to s. hands with हात हलवणे, भेट किंवा निरोप घेणे.—*i.* हलणे, डुलणे;—as a liquid in a vessel डचमळणे;—as with laughter डुलणे;—tremulously कांपणे, लटलटणे, डगडगणे; shiver थरथरणे, थरथरां कांपणे.—*n.* हलवणे *n.*, हिंद्याहिंदळ *f.*; झटका, झटकारा; धका, हवका; हिसका; डुलणे *n.*, अंदोलन *n.*; कंप, थरथरां; *Mus.* कंप, गिरकी*f.*; in a s. त्रुटीत, झटक मारून.—SHAKER हलवणारा इ०.—SHAKING कंप, अंदोलन *n.*—SHAKY *a.* डुलडुलीत, अस्थिर, कंपित.

SHALLOW* *a.* not deep उथळ; not profound वरवर बुद्धीचा, अल्पबुद्धि. —BRAINED *a.* उथळ

बुद्धीचा, अल्पमति. —NESS उथळपणा; उथळ बुद्धि*f.*, अल्पमति*f.*; मूर्खपणा.

SHAM *a. Ger.* ढोंगाचा, कण्ठाचा.—*n.* ढोंग *n.*, मीस *n.*, बहाणा.—*v.* सौंगधेणे क.; ठकवून बळेच पदरीं वांधणे, गंडा वालणे; ape नकल उत्तरणे.—*i.* फसविणे, ठकविणे.

SHAMBLES* *pl.* सागुर्तीचा बाजार, खाटकाचा -खाटीक बाजार.

SHAME*, a painful sensation excited by a consciousness of guilt, or of having done something which injures reputation; or of the exposure of that which nature or modesty prompts us to conceal लाज *f.*, लज्जा *f.*, शरम *f.*; decency लज्जा*f.*, मर्यादा*f.*; dishonor अपमान, अप्रतिष्ठा *f.*; cause of shame लज्जाकारण *n.*, लज्जास्पद; secrets गुह्य *n.*, लाज *f.*, for s.! तुलालाज वाटावी; to put to s. लाजविणे, खालीं पाहायास लावणे, पाण्यपिकां पातळ क.; to take s. to one's self लाजविणे, शरमणे; to throw off all sense of s. लाज सोडणे, नाक कापून हातांत घेणे, नाकमुठीत घेणे.—*v.* लाजवणे, ओशाळा क.—*i.* लाजणे, शरमणे, ओशाळणे [by, with].—FACED *a.* लाजाळू, लाजरा. —FUL *a.* लाजीरवाणा, लाजेचा, लज्जाकर; indecent लज्जाचा, शरमेचा, लज्जाप्रद (sight). —LESS *a.* निलाजरा, निलज्ज, बेशरम.

SHAMPOO *v. Hind.* मुटकणे, रगडणे.

SHANK*, bone of the leg पायाचे हाडाची नळी*f.*, नडगी*f.*

SHAPE* *v.* make करणे, घडणे, रचणे; give form to घडणे, डौल -आकार देणे, बनावणे; regulate बेतांते चालवणे, व्यवस्था क.—*n.* आकार, डौल, घडण *f.*; figure रूप *n.*, आकृति *f.*, आकार.—LESS *a.* बेडौल, बेटब. —LY *a.* वळणशुद्ध, डौलदार, नेटका.

SHARD*, shell of an egg कंवची *f.*;—of a snail गोगलगाईचे घर *n.*, शिंप *f.*

SHARE*, portion वांटा, हिस्सा ;—of a mercantile concern पती *f.*, मांडवलाचा भाग, 'शेर' ;—of a property divided वांटा, भाग.—*v.* वांटणे, वांटणी करून देणे; partake with another वाटून घेणे-देणे [out, into, in].—*i.* वांटा घेणे-मिळणे-असणे. -HOLDER पातीदार, भागीदार, हिस्सेदार.—SHARER वाटेकरी ; विभागी.

SHARE* नांगराचा फाळ.

SHARK (*carcharitus*) तंतु, नक्राज, 'शार्क' मासा. SHARP* *a.* having a very thin edge तिखट धारेचा, तेजदार, जलद, पाणीदार; terminating in a point अणीदार, टोकदार; having a fine point तिखट अणीचा, बोचेरा, तीक्ष्ण; acute जलद, तिखट ;—of sounds कर्कश; acid अंबट, तुरट ;—of language तिखट, कठोर, मर्मभेदक ;—pain, &c. तिखट, प्रखर, जबर इ० ;—of cold, &c. कडक, तीक्ष्ण ;—of sayings, &c. नोकदार, चरमरीत; smart जलद, हुशार, चुणचुणीत ;—a sense जलद, सूक्ष्म, तिखट. -CUT *a.* ठळक, सुरेख, सुबक. -EDGEDED तिखट धारेचा. -EN *v.* धार देणे-लावणे, पाणी देणे; तिखट बोचेरा क.; खरमरीत-चरमरीत क. इ०. -ER धूर्त; उचल्या, उपट्या. -LY *ad.* चलाखीने, हुशारीने, झापाट्याने, कडाख्याने इ०. -NESS तिखटपणा, तेज *n.*; हुशारी *f.*, चतुराई *f.*; जलदपणा, तिखटपणा; तीव्रता *f.*, ठणका; कर्कशपणा इ०. -SET *a.* खादाड, खाखा सुटलेला. -SIGHTED *a.* कुशायमति, सूक्ष्मदृष्टि *f.*; नजरवाज, काकटृष्टि, डोळस (an eagle). -WITTED *a.* तीक्ष्ण-सूक्ष्म-शीघ्रबुद्धि.

SHATTER* *v.* break at once into pieces तुकडे तुकडे चुराडा क.; derango बुद्धिभट क., वेड लावणे [into].—*i.* फुटणे, चुराडा होणे.—*n.* चुरा, तुकडा.

SHAVE* *v.* cut or pare off by a razor हजामत क.;—the head डोई क.;—beard दाढी क.; pare तासणे; fleece मुंडणे, वोडणे,

हजामत क. [off].—SHAVING धव्या, ढपला; *pl.* सालपा.

SHAWL *Per.* शाल *f.*

SHE* *pron.* ती.

SHEAF* पेंडी *f.*, बुडी *f.* कवळी *f.*; a stack or pile of *sheaves* सुडी *f.*.—*v.* पेंडया वांधणे.

SHEAR* *v.* कातरणे, भादरणे.—*n. pl.* कातर *f.* -ING कातरणे *n.*, कातरणी *f.*; proceeds of the act or operation of clipping by shears कातरा; a sheep which has been sheared once पहिल्या कातरणीचे मेंढरू *n.*

SHEATH*, a case कोशी;—of a sword म्यान *n.*;—of a fiddle, drum, &c. गवसणी *f.*, गिलेफ.—*v.* म्यानांत गवसणीत घालणे; furnish with a sheath म्यान चढविणे-घालणे; cover or line मटवणे, वेषणे.

SHED* *v.* omit पाडणे, सांडणे, वाहविणे (blood); let fall गाळणे, सांडणे (leaves); cause to flow off without penetrating ढाळणे, वाहविणे, उतरून जाणे: a light roof is said to s. water.

SHED Sw. पडवी *f.*, पडसाळ *f.*, छपर *n.*

SHEEP* मेंढा, मेंडी *f.*, मेंढरू *n.*; a weak, silly fellow गायतोंड्या, मेंग्या मारवाडी the people of God, as being under the government and protection of Christ, the great Shepherd देवाचे लोक *pl.*, सौस्ताचा कल्प. -COT, -FOLD मेंढवाडा. -ISH *a.* लाजरा, गायतोंड्या, मेलतोंड्या. -'S-EYE नेत्रकटाक्ष. -SHEARING मेंढीची लोकर कातरणे *n.*; लोकर कातरण्याची वेळ *f.*; लोकर कातरण्याचा सण. -WALK मेंढरान *n.*

SHEER* *a.* separate वेगळा, निराळा; mere केवळ, नुस्ता; thin पातळ, विरळ; perpendicular उभा, उभट.—*v.* वाट सोडून बाजूने जाणे: a horse sheers at a stone.

SHEET*, a broad piece of cloth used as a part of bed furniture चदर *f.*;—of paper

साव *n*, पान *n*, दुष्टा ;—of metal पत्रा, तकट *n*; a broad expanse of water जलाशय, जलमय *n*.

SHEET Ger. a rope fastened to the lower corners of a sail वांसरूं *n*.

SHELF*, a board fixed on supporters for holding anything तक्का, फळी *f*, घडवंचीची फळी *f*, 'शेल्फ' *n*; shoal भाटी *f*.—SHELVING *a.* उतरता, ढळता.

SHELL*, a hard outside covering कवची *f*, कवटी *f*, कवच *n*;—of an animal कवची *f*, घर *n*;—of the seeds of plants टरफल *n*; framework regarded as not complete सांगाडा, खटारा : the s. of a house; lyre विणा; bomb कुलपी गोळा; conch s. शंख; oyster s. शिंपला, कालव *n*;—of a tent कलंदरा.—*v.* सोलणे, फोलणे : to s. almonds बदाम फोडणे; separate from the ear कणसातून काढणे, सोलणे; कुलपी गोळे टाकणे; गोळ्यांचा भडमार क.—*i.* कवची -साल पडणे -गढणे; टरफलातून निघणे -बाहेर पडणे. -FISH शिंपीतला मासा, खुबा, खुबी *f*, खुबडी *f*, इ०.

SHELTER Prov. Eng. that which covers or defends from injury आश्रय, आसरा, थारा; one who protects आश्रय देणारा, आश्रयदाता, आसरा; the state of being covered and protected आश्रय, आश्रा, निवारा.—*v.* आश्रा देणे;—one's self आश्रयास जाणे, आश्रय धरणे; disguise लपविणे, सोंग घेणे, रूप वेष पालटणे: some s. passion under friendship's name [from, by, with]. -LESS *a.* निराश्रय, अनाश्रय, निराश्रित.

SHEPHERD (*sheep & herd*) मेंढक्या, मेंढपाळ; the pastor of a church (खिस्ती मंडळीचा) पाळक. -ESS मेंढकी *f*, मेंढे राखणारीण *f*.

SHERIFF* नाजर, 'शरीफ'

SHIELD*, a piece of defensive armor ठाल *f*; shelter रक्षण *n*, पांधरूण *n*; a person

who defends रक्षणकर्ता, आश्रयदाता (Gen. xv. 1).—*v.* राखणे, रक्षण क. [from, with].

SHIFT* *v.* change बदलणे, पालटणे; transfer from one place to another जागा पालटणे, स्थलांतर क.; change, as clothes बदलणे, वस्त्रे वस्त्रे पांधरविणे; about भलतीकडे फिरणे; off लांबणीवर टाकणे, पुढे ढकलणे.—*i.* स्थान -दिशा -रोख बदलणे; वस्त्रे बदलणे, वस्त्रांतर क.; निर्वाह क., चालवणे, गुजराण क.; with गरज क., चालीवर घेणे [from, to].—*n.* उपाय, युक्ति *f*, तोड *f*; fraud कुलंगडे *n*, सोडवण *f*, सवड *f*; a shirt खमीस *n*.

SHILLING* अर्ध्या रूपायाच्या किमतीचे एक नाणे आहे, 'शिल्लिंग.'

SHIN* नडगी *f*, नळी *f*.

SHINE* *v. i.* give light प्रकाशणे, उज्जेड पाडणे: (2 Cor. iv. 6); be bright चकचकणे, झळकणे, चमकणे; be glossy, as silk तकतकणे, तुळतुळणे; be gay, splendid, or beautiful चमकणे, विराजणे: so proud she shined in her princely state; be eminent or conspicuous शोभणे, तेज पडणे: to s. in courts; to cause the face to s. upon प्रसन्न होणे [on, upon, forth].—*n.* fair weather ऊन *n*, उघाडी *f*; रोषनाई *f*, कांति *f*, प्रभा *f*.—SHINING *a.* प्रकाशमान, तप्पारा; तेजस्वी, लक्ळकीत; तेजशाली, पुण्यशाली, विद्यशाली; विराजमान, विराजित.

SHINGLE Ger. plank तक्का, फळी *f*, रोप *f*; gravel रेव *f*, वाळू *f*, कंकर.

SHINGLES (*cingulum*, a girdle) सर्पिणी *f*, दादर.

SHIP* तासूं *n*, जहाज *n*, गलबत *n*, नौका *f*;—of burden काबाडी गलबत *n*;—of war जंगी जहाज *n*, आरमार *n*; bottom of a s. पठार *n*; side of s. बोडद *n*.—*v.* तारवावर भरणे -चढवणे; engage for service on

board of a ship गलबतावर चाकरीस ठेवणे : to s. seamen ; receive on board of a ship तारवावर घेणे : to s. a sea ; to s. off पाण्यावरून -जलमार्गने पाठवणे : to s. off convicts. -BOARD *ad.* जहाजावर, गलबतावर. -MASTER मालीम, नाखवा ;—of a small vessel ताडेल. -MATE गलबतावरच्या कामाचा सोबती, खलाशी. -PING तारवें *n pl*, गलबतें *n pl*.—*a.* गलबतांचा, तारवठी. -WRECK तारूं फुटणे *n*, तारूं फूट *f*, नौकाभंग. -WRIGHT जहाज बांधणारा, नौकाकारा.

SHIRE* प्रांत, परगणा.

SHIRK *v.* *Ger.* slink away चाकरी चुकवणे, अंग काम चोरणे ; solicit or obtain from in a mean manner दात विचकणे.—*n.* कामचोर.

SHIRT *D.* खमीस *n*, आंतली वंडी *f*.

SHIVER *v. D.* तुकडे तुकडे चुरा क.—*n.* चूर, चुरा.

SHIVER *v. i. D.* quake कांपणे, हुडहुडी भरणे, कंप सुटणे ; fall at once into many small pieces तुकडे तुकडे चुरा होऊन पडणे.—*n.* कंप, शिसारी *f*, हुडहुडी *f*. -ING *p. a.* कांपणारा, कांपित.—*n.* हुडहुडी *f*, शिसारी *f*, कांपरे *n*.

SHOAL*, crowd घोळका, झुंड *f*: s. of people, of fish ; a sand-bank भाट *f*, भाई *f*.

SHOCK *F.* collision धक्का, हिसका ; offence धडकी *f*, धस *f*, दचका ; *Ger.*, pile of sheaves सुडी *f*, गंज [to].—*v.* धक्का देणे मारणे ; धडकी बसवणे, त्रास देणे : advise him not to s. a father's will ; सुडी गंज रचणे.—*i.* धक्का बसणे ; सुडी रचणे. -ING *a.* धडकी बसवणारा, त्रासकारक ; अकठोविकृत, अघोर.

SHOE*, covering for the foot, usually of leather जोडा, चर्मी जोडा ; wooden shoes पादुका *f pl*; horse-shoe नाल ; a drag for a

carriage-wheel टकली *f*.—*v.* नालबंदी क. ; नाल बसवणे. -BLACK (विलायतेकडे) जोडे साफ व काळे करणारा. -MAKER चांभार, मोची. SHOOT* *v.* (*Skr. tskud*, to send) let fly, as an arrow सोडणे, मारणे ; discharge सोडणे, मारणे (a gun) ; strike with any thing shot (बंटुकीने -गोळीने -बाणाने) मारणे (a bird) ; hurl फेणे, झुगारणे : a pit into which the dead-carts had nightly shot corpses by scores ; put forth बाहेर काढणे : a plant shoot out a bud ; fit by planing किंकऱ्याने -रंद्याने बसता क. -बसवणे ; pass rapidly through or under इटकन वेगाने मधून -खालून -पार जाणे ; propel सरसावणे, पुढे क. ; variegate चित्र-चित्रित क.—*i.* बंटूक -बार वैगेरे मारणे -सोडणे, अंकुर फुटणे ; feel a shooting pain तिडीक उठणे, उसण भरणे, ठणकणे ; grow वाढणे, उफाटणे ; वेगाने जाणे, तिरासारखे जाणे ; spread over पसरणे, भरणे ; jut पुढे येणे.—*n.* अंकुर, कोंब ; a young branch ढाळी *f*, फोक ; सुटणे *n*, बार होणे *n*. -ING बंटूक-गोळी-तीर मारणे *n*; फूट *f*, तिडीक *f*, शिलक *f*, ठणका. SHOP*, a building in which goods are sold by retail दुकान *n*; a building in which mechanics work दुकान *n*, शाळ *f*, कारखाना, साळ *f*.—*v. i.* जिनस विक्र घेण्या-करितां दुकानात जाणे, बाजार क. -KEEPER दुकानदार. -KEEPING दुकानदारी *f*. -LIFTER उचल्या, भासठ्या. -LIFTING भासठेणा.

SHORE* काठ, किनारा.

SHORE *D.* टेका, पुस्ती *f*, तीर.

SHORT* *a.* not long अखूड, तोकडा ; not protracted थोडक्या काळाचा -दिवसांचा, अन्पकालिक (absence) ; insufficient उणा, कमी, अपुरा, थोडका (supply of water) ; inadequately supplied उणा, कमी, अल्प ; to be s. of provisions अन्नाची तूट पडणे ; defective उणा, कोंता : an account which

: is s. of the truth; near at hand जवळचा; narrow अन्प, थोडा (understanding); brief संक्षेपाचा, संक्षिप्त (answer); crisp खमंग, कुडकुडीत; brittle तुटीर, फुटीर: iron is made cold-s. that is, brittle when cold, by the presence of phosphorus; and hot-s. or red-s., by the presence of sulphur;—a vowel लघु, नहस्व; to be s. of तोटा असणे, कमी पडणे, तूट येणे-पडणे; —of stature लहान, ठेंगणा;—as breathing दम्याचा, धाप्या; in s. एकूण; to come s. चुकणे, अंतर पाडणे; to cut s. कमी क.;—a matter तटका तोडून टाकणे, तुकडा तोडून देणे; to fall s. चुकण, अंतर पडणे; to stop s. एकाएकीं उभा राहणे; मध्येच थोपणे खुंटणे; at a s. notice थोडक्या मुदतीन, ताबडतोब; at s. sight थोडक्या मुदतीचा (a bill).—n. सार n, सारांश; pl. part of ground grain sifted out which is next finer than the bran सोजी f; in s. सारांश, थोडक्यांत; the long and s. सगळा, अवधा.—ad. थोडक्यांत.

-BREATHED a. थोडया दमाचा, अन्पप्राण; having short life अन्पायु. -COMING तूट f, बूड f; neglect of duty तफावत f, अंतर n. -EN v. लहान -थोडा -कमी क.; contract अखुडणे, अवटरणे.—i. आखुड -कमी होणे, अवटरणे, अखुडणे. -HAND संक्षेप अक्षरानें लिहिण्याची रीत f. -LIVED a. अन्पायु. -LY ad. थोडक्यांत, अन्प विस्तारानें; लवकर, थोडके वेळानें. -NESS थोडेपणा, अन्पता f; थोडा काळ, थोडी मुदत f; उणेपणा, न्यूनता f; अखुडपणा, लहानपणा, ठेंगणेपणा; संक्षेप, अन्प विस्तार. -SIGHT उलटो बाहुली f, जवळची नजर f; कोता विचार, अन्पदृष्टि f. -SIGHTED a. उलट्या बाहुल्यांचा; अन्प-बुद्धि; अदूरदर्शी; अविचारी. -WINDED a. दमेकरी, दम्या.

SHOT*, a ball गोळा, गोळी f; small s. छरा; reach of flight टप्पा, पछा, मारा: a musket

s. गोळीचा टप्पा; arrow s. भरतीर; a marksman निशाण मारणारा.—v. गोळीवार भरणे (guns).

SHOULDER* खांदा; pl. खांदा, खांदाडी f; support आधार, आश्रा; the foreleg of an animal dressed for market फरा; to lend a s. बाही -खांद देणे; changing the shoulders खांदेपालट; upon the shoulders of, fig. आंगावर, गळ्यांत, माथ्यावर; to take upon one's own shoulders डोयीवर -अंगावर घेणे.—v. खांदावर घेणे; push with the shoulder बकांदा मारणे. -BELT पटदाळे n. —BLADE फरा, बकाट n.

SHOUT* v. i. ओरडणे, पुकारणे, आरोळी मारणे क. [out, at].—n. आरोळी f, पुकारा;—of joy or triumph जयशब्द -घोष -ध्वनी, गजर, जयजयकार.

SHOVE* v. ढकलणे, रेटणे, लोटणे [against, away, by, down, off, up].—n. ढकला, रेटा. —SHOVEL खोरे n.—v. खोराने उचलणे, ब्रमा क.; gather in heaps रस गोळा क. [up, out, in, away].

SHOW* v. exhibit दाखवणे, नजरेस पाडणे; cause to see कळविणे, दाखवणे: I am come to s. thee what shall come in future days; teach शिकवणे, बोध क., दाखवणे (Ex. xviii. 20); conduct वाट दाखवणे, नेणे: to s. a person into a parlor; manifest दाखविणे, उघड -स्पष्ट क.: I will s. my duty by my care; confer करणे (mercy, favor); forth दर्शविणे, प्रसिद्ध क.; off, छानमारण, विराजणे. —i. दिसणे; become शोभणे; off छानमारणे, विराजणे.—n. appearance दिसणे n, दर्शन n; spectacle तमाशा, खेळ; parade आव, आडंबर, थाटमाट: semblance रूप n, आकार; pretext निमित्त n, सोंग n, बाहणा n. -MAN तमासगीर, तमाशेवाला.—SHOWY a. देखणा, देखाऊ, दर्शनी, तुमदार.

SHOWER*, fall of rain or hail, of short duration (पावसाची, गारांची) सर f, वृष्टि f;

that which resembles a shower वृष्टि *f*, पाऊस, वर्षाव.—*v.* पाऊस वृष्टि पाड़ें, वृष्टि-वर्षाव क. [down]. -BATH, a bath in which water is showered upon the person, by some contrivance from above शिरःस्नान *n*, धारायंत्र *n*.—SHOWERY *a.* सरीचा, उघड़ा ज्ञापीचा; वृष्टिपासून ज्ञालेला (arch).

SHRED*, strip चिखी *f*, चिखेटी *f*; piece तुकडा.

SHREW *Ger.* कर्कशा *f*, कैदासीण *f*, केकसामाचसी *f*.—SHREWD *a.* sagacious शहाणा, धूर्त, चाणाख्य, हुशार (man); displaying a sagacious judgment शहाणपणाचा, चतुराईचा (remark).

SHRIEK *v. i. Sw.* किंकळणे, किंकाळी फोड़णे -मारणे [out].—*n.* किंकाळी *f*, किंकळी *f*.

SRIKE (from *shriek*) a bird.—crested s. टीव *f*.

SHRILL *a. (do.)* कीर, कर्कश, किरकिन्या, बारीक.—*v. i.* कर्कश शब्द क.; have an acute and piercing effect कांटा निसारी येणे.

SHRIMP*, a small crustaceous animal दिंगा कोळंबी *f*; a little wrinkled man झुडतर *n*.

SHRINE*, a case in which something sacred is deposited देवहारा, संपुष्ट *n*; a sacred place पुण्य नवित्रभूमि *f*, तीर्थ *n*.

SHRINK* *v. i.* shrivel अखूडणे, अवटरणे, चिरमुटणे; recoil, as in fear, horror, or distress कच खाणे, माघार घेणे, कचकणे.—*t.* अखूड क. [up, away, from, into.]

SHRIVEL *v. i. (?)* चिरमुटणे, अखूडणे, सुरकुत्या पाडणे.—*t.* सुरकुत्या पाडणे, चिरमटावणे [up].

SHROUD* *f*, garment वस्त्र *n*; (कुंची, घोंगडे *n*, टापसी *f* इ० प्रकारचें); dress of the dead प्रेतवस्त्र *n*, खेडा, कफण *n*; shelter आश्रा, आश्रय [for].—*v.* कफण घालणे, प्रेतवस्त्रावृंदाळणे; रक्षण क.; veil बुरखा -पडदा घालणे, झांकणे [up, in].

SHRUB* कटिरी झाड *n*, झुडूप *n*, शेवरी *f*, शेवर; करवंद इ० झाडे.

SHRUG* *v. i.* नाक मुरडणे -मोडणे.

SHUDDER *v. i. Ger.* कांपणे, थरारणे, सिसारी येणे.

SHUFFLE* *v.* push from one to another लोटणे, ठकलून देणे; confuse घालमेल -गलत -गफलत क.; remove or introduce by artificial confusion गफलतीने काढणे किंवा घालणे,—cards घोळणे; off लोटणे, झोकादेणे; up गडबडविणे, गडबडगुंडा क.—*i.* झुलवा-झुलव टालमटोला क. -चालवणे -मांडणे; —cards घोळणे, चाळणे;—in gait or walk लटपटत चालणे.—*n.* गोधळणे *n*, ढवळणे *n*; अकडमितिकडम *n*, छकेपंजे *pl*.—SHUFFLING टालमटोल्या, झोकाझोकीचा इ०.

SHUN* *v.* avoid वर्जणे, सोडणे, टाकणे; keep clear off जवळ न राहणे, दूर राहणे; escape चुकवणे, टाकणे.—SHUNT *v.* turn off to one side बाजूस वळविणे; put off upon one कोलणे.

SHUT* *v.* close मिटणे, झांकणे, बंद क.; prohibit मनाई -निषेध क.; out आंत येऊ न देणे; in कोंडणे; off बाहेर ठेवणे; together जोडणे; up बंद क.; कोंडणे; समाप्त क., अटपणे; तोंड -पुंगी बंद क., कुंठित क.—*i.* लागणे, मिटणे, बंद होणे. -TER झडप *n*, ढांपण *n*.

SHUTTLE*, instrument with which a weaver shoots the cross threads घोटे *n*. -cock, -CORK चेंडू; the play चेंडूफळी *f*.

SHY* *a.* coy लाजाळू, बुजट, मित्रा; cautious सावध, हुशार; reserved संकोची, आंतल्या गांठीचा.—*v. i.* बुजणे, चमकणे [at].—*n.* घोड्याचे विचकणे *n*.

SIBILANT *a. (sibilare, to hiss)* ज्यांत सकार फार येतो तो, सकारी, ऊम (letter).

SICK* *a.* inclined to vomit ओकायाजोगा, ओकायास आलेला: I feel s. माझे पोटांत or मला कळमळते disgusted कंटाळा -वीट त्रास

आलेला : s. of flattery ; indisposed दुखणाईत, रोगी, आजारी; to be s. of -ची ओकारी -चा कंटाळा येणे. -EN v. आजारी क., दुखण्या पडणे; कंटाळा आणें [of, with, by].—इंटाळा येणे, मन विटणे; ओकारी कळमळ येणे; become languish म्लानि येणे. -LY a. दुखणेकरी, आजारी, रोगी; रोगाचा, रोगी (climate); म्लान, म्लान, कलाहीन: the moon grows s. at the sight of the day. -NESS रोग, दुखणे n, आजार; रोगदशा f, रोगीपणा, दुखणे n; वमनेच्छा f, ओकायास येणे n, ओकारी f.

SICKLE* विळा, कोयती f.

SIDE*, margin of a surface बाजू f, किनारा, कांठ, कड f; any part or position viewed as opposite to or contrasted with another बाजू f, अंग n, हात: this s.; one-half of the body बाजू f, कूस f, अर्धांग n, अंग n; declivity, as of a hill उतरण f, डोंगराची कड f; party पक्ष, बाजू f, तड f; favor नजर f, मर्जी f, कैवार; by the s. of जवळ; a line of descent traced through one parent पक्ष; to choose sides पक्ष निवडणे; to take sides पक्ष कैवार घेणे; from all sides चहँकडून; from s. to s. आरपार; fair s. दर्शनी अंग n; opposite s. प्रतिपक्ष; one who takes a s. पक्षपाती; one's own s. स्वपक्ष; being on the right s. सुफराटा; —on the wrong s. उफराटा; s. of a roof पाख.—a. बाजूचा, कडचा; indirect आडकुसीचा, आडबाजूचा.—v. i. पक्ष घरणे, कैवार घेणे. -LING ad. बाजूने, बाजूकडून. -SADDLE बायका बसावयाचा वोड्याचा जीन. -VIEW कटाक्ष, अपांगदृष्टि f. -WAYS, -WISE ad. बाजूकडे, बाजूने, एका बाजूने.

SIDERAL a. (sidus, a star) तारांचा, नक्षत्रविषयक; measured by the apparent motions of the stars नक्षत्रमानाचा (day).

SIEGE (sedes, a seat) फौजेचा गराडा वेढा; to raise a s. वेढा उठवणे.

SIEVE* चाळण f, चाळणी f; —for washing vegetables, rice, &c. रोवळा.—SIFT v. गाळणे, चाळणे, छाणे; grain, &c., in a fan घोळणे, पाखडणे, वेंचणे; examine चाळणे, कसणे, घोळणे.

SIGH* उसासा, सुसकारा.—v. i. उसासा देणे टाकणे; lament दुःख क.—t. -च्या विषयां दुःख क.; उसासा देऊन (दुःख वैरे) दर्शविणे.

SIGHT* पाहणे n, दर्शन n; the power of seeing पाहण्याची शक्ति f, दृष्टि f; open view दर्शन n; examination परीक्षा f, निरीक्षा f, अवलोकन n, चौकसी f; to take s. नेमधरणे; after s. सकृदर्शनी; at s. पत्रदर्शनी; error of s. नजरभूल f; in the s. of देखतच्या दिसण्यांत; to be in s. दिसणे, दृष्टीस पडणे; to give a s. of देखावा दाखविणे; s. of a gun माशी f.—v. पाहणे; निरेखणे. -ED a. दृष्टीचा: long s. -LESS a. अंधळा, नेत्रहीन. -LY a. देखणा, दर्शनी, सुदर्शन.

SIGN* (*signum*) token खूण f, लक्षण n, चिन्ह n; miracle चमक्कार; memorial खूण f, यादगारी f; signal संकेत, इशारा, खूण f; —of the zodiac राशी f; s. manual हस्ताक्षर n, सही f; [*Eng. Law*, the royal signature superscribed at the top of bills of grants and letters-patent].—v. सही क. घालणे; खूण क. [with].—**SIGNAL** इशारा, इशारत f.—a. विशेष, नामी, मोठा. -IZE v. गाजवणे, मिरवणे; communicate with by means of a signal खुणेने कळविणे; —one's self कीर्ति नांव मिळवणे -संपादणे.—**SIGNATURE** सही f, स्वदस्तुर.—**SIGNET** मुद्रा f, मुद्रिका f.—**SIGNIFY** v. make known by sign खुणेने कळविणे -सांगणे, खूण क.; indicate सुचवणे, कळविणे; mean अर्थ -आशय दाखविणे [to, by]. भारदस्ती मुजाखा असणे.—**SIGNIFICANCE** अर्थ, अभिप्राय; भारदस्ती f, मुजाखा.—**SIGNIFICANT** a. अर्थाचा, अर्थयुक्त, अर्थसूचक;

expressive सक्रितिक, दर्शक, सूचक.—SIGNIFICATION अर्थ, अभिप्राय.

SILENT *a.* (*silere*, to be silent) perfectly quiet निःशब्द, निवांत; indisposed to talk मुका, मोना, उगा; calm शांत, स्तब्ध. -LY *ad.* उगा, गुपचूप; सामसूम, स्तब्ध.—SILENCE *v.* तोंड बंद क., उगा क.

SILK* रेशीम *n*; रेशमाचे कापड *n*; raw s. कच्चे रेशीम *n*.—*a.* रेशमाचा, रेशमी. -COTTON-TREE शेवरीचे झाड *n*, सांवर. -EN *a.* रेशमाचा, रेशमी; soft मऊ, नरम; dressed in silk रेशमाचा पोशाक ल्याला. -WEAVER रेशमाचे कापड विणारा, खत्री. -WORM रेशमाचा किंडा, कोळीसरा.—SILKY *a.* रेशमाचा; मऊ, नरम; pliant अस्थिरबुद्धि, नरम, चलमति.

SILL*—of a door or window दरवाजाच्या किंवा खिडकीच्या चौकटीची खालची बाजू *f*, शिला *f*.

SILLY* *a.* मूर्ख, वेडगळ, भोळा; वेडेपणाचा, वेडेचाराचा (action).

SILVER* रुपै *n*; silver money रुप्याचे नाणे *n*, नाणे *n*; German s. खोटें रुपै *n*; native s. खाणीतले रुपै *n*.—*a.* रुप्याचा, चांदीचा; precious मोलवाच, चांदीचा; white रुप्याचा, शुभ, रौप्यवर्ण; bright चकचकीत, लकलकीत; sweet गोड (slumber); soft and clear मृदु आणि स्पष्ट, मंजूळ आणि मधुर (voice).—*v.* रुप्याने मढीवणे, रुप्याचे पाणी देणे, रुपेरी मुलामा चढवणे; रुप्या सारखा चकचक क.; पांढरा शुभ क.: his head was silvered over with age. -SMITH रौप्यकार, चांदीचे काम करणारा, सोनार.

SIMILAR *a.* (*similis*, like) सारखा, बराबर, सम [to]. -ITY सारखेपणा, साम्य *n*, साटूश्य *n*. -LY *ad.* त्याप्रमाणे, सारखा, तसाच. —SIMILE दाखला, दृष्टांत, उपमा *f*.—SIMILITUDE सारखेपणा, साटूश्य *n*; likeness आकार, रूप *n*, प्रतिमा *f*; comparison उपमा *f*, तुलना *f*.

SIMIOUS *a.* (*simia*, ape) माकडाचा, माकडा सारखा, मर्कंटप्राय.

SIMMER *v. i.* Eng. boil gently, or with a gentle hissing चरचरणे, सणसणणे, चटचटणे.—*t.* मंदागीवर शिजवणे -उकडणे.

SIMONY (from *Simon Magus*, see Acts viii.) the crime of buying or selling ecclesiastical preferment धर्माध्यापकाची वृत्ति विक्री घेण्याचा किंवा देण्याचा अपराध.

SIMPER *v. i.* Ger. वेड्या प्रमाणे किंवा दिमाखाने गाली हसणे.

SIMPLE *a.* (*simplex*) single शुद्ध, निर्भेद (sound); plain साधा (dress); sincere भावार्थी, निष्कपट, भोळा; clear स्पष्ट, उघड (statement); unaffected साधेपणाचा, साधा, उजू, सुरक्षीत (manners); foolish भोळा, साबडा, भोळसर; Chem., elementary तत्त्वाचा, तत्त्वरूप न्यय, एकाकी (substance); Bot., entire अखंड, संबंध (stem); [s. contract; Law, any contract, whether verbal or written, which is not of record or under seal].—*n.* शुद्ध निर्भेद पदार्थ; a medicinal plant औषधि *f*, औषधि वनस्पति *f*. -MINDED *a.* मनाचा भोळा, भावार्थी. -NESS साधेपणा, शुद्धता *f*, निर्भेदपणा *f*. -TON वेडा, भोळाशंकर -नाथ.—SIMPLICITY शुद्ध -निर्भेदपणा; भावार्थ, खरेपणा; सरळ बाळबोधपणा.—SIMPLIFY *v.* साधा क.; स्पष्ट क., अर्थ सांगणे, उमजविणे, सोपा करून सांगणे, सोपा क.—SIMPLY *ad.* निखालस, नुस्ता; फक्त, केवळ, शुद्ध.

SIMULTANEOUS *a.* (*simul*, at the same time) एकवेळचा, एककाळचा, एककालिक. -LY *ad.* एकाच वेळी, एकसमयावच्छेदेकरून, एकदम.

SIN*, transgression of the law of God पाप *n*, पातक *n*, अन्याय *n*: sin offering पापार्पण *n*.—*v.* depart voluntarily from the path of duty prescribed by God to man

पाप क.; trespass उल्लंघन -अपराध क.
[against]. -NER पापी, दुष्ट. -FUL a.
पापी, पातकी; पापाचा, दुर्घट्याचा (action).
-LESS a. निष्पाप, निष्कलंक, निर्दोष.

SINCE* prep. & ap. from the time of पासून, नंतर; ago मार्गे, झाला, गेला; conj. जेव्हा; ज्या अर्थी.

SINCERE a. (*sine*, without, *cera*, wax, as if app. orig. to pure honey) pure शुद्ध, निर्भैळ; real खरा, वास्तविक, निष्कपट. -LY ad. मनोभावाने, जिवभावाने.—SINCERITY खरेपणा, निष्कपटपणा; भावार्थ, शुद्ध भाव.

SINCIPUT (L.) टवळी f, टाळू f.

SINE (*sinus*, a curve) Geom. ज्या f.

SINECURE a. (*sine*, without, *cura*, care) बैठा रोजगार -चाक्री f; the stipend of a s. बैठा पगार.

SINEW*, tendon स्नायु; strength बळ n.—SINEWY a. स्नायूचा, स्नायुमय; बळकट, जोरदार.

SING* v. i. utter sounds with musical inflections गाणे, गायन क., चालीवर स्वरावर म्हणणे; utter sweet sounds, as birds गाणे, मधुरस्वर काढणे; make a small, shrill sound झणझणणे, सणसणणे; celebrate something in poetry गाणे, वाखाणे, पोवाडा गाणे, कवन करून वर्णणे;—a bee, top, &c. गुंगणे, गोंगावणे;—bad singing गद्दे कुत्ते मळ्हार; to s. badly तारे तोडणे.—t. गाणे, गाऊन वाखाणे. -ER गाणारा, गवई.

SINGE* v. burn slightly वरवर भाजणे, होरपळणे, पौळणे.

SINGLE a. (*singulus*) one only एक, एकला, एकटा; individual विशेष, भिन्न, निराळा; alone एकला, एक; unmarried अविवाहित, सडा, सडी f; not twisted with others एकेरी, एकपदरी (thread); performed by one person एकाने केलेला, एकाचा (combat); pure शुद्ध, निर्भैळ; sincere खरा, भावार्थी,

अनन्य (heart).—v. निवडणे, निवडून घेणे [out, out from]. -HANDED a. एकटा, एकाकी. -HEARTED a. एकनिष्ठ, एकचित्त, अनन्यवृत्ति. -NESS एकेरीपणा; एकले टेपणा.—SINGLY ad. एकेरी; एकटा; एकएक.—SINGULAR a. एकटा; existing by itself अनुपम, अपूर्व, एक, अद्वितीय; uncommon असाधारण, विशेष; Gram.;—a number एकवचन n; eminent प्रसिद्ध, प्रख्यात, नामांकित, एक; language (address, or mention) in the s. number एकेरा शब्द; odd तळेवाईक, विलक्षण (zeal). -ITY एकेटपणा; असाधारणता f, अनुपमता f, अद्वितीयता f; विलक्षणपणा, एकाडपणा, तळेवाईकपणा.

SINISTER a. (L.) left डावा; inauspicious अशुभ, अभद्र; dishonest कपटाचा, कुटिल (aims).

SINK* v. i. fall gradually उतरणे, गळणे, घसरणे;—in water बुडणे;—into mud, &c. रुतणे, रुपणे; decrease in volume ओसरणे उतरणे (a river); fall in बसणे, खचणे, to be impressed ठसणे, बिंबणे, भरणे;—spirits खचणे, गळणे;—money बुडणे, थकणे, डुलणे.—t. नाश क., बुडविणे; make by digging खणणे (a well); conceal लपविणे (money); keep out of sight दृष्टिभाड ठेवणे, चोरणे (truth); lower in value उतरणे (price of goods); reduce in amount कमी क., केढणे, उतरणे (debt).—n. नाला, मोरी f.

SINUS (L.) a bay खाडी f; Surg. नाडीव्रण; नाडी f.

SIP* v. drink in small quantities चाखत चाखत पिणे; to s. water religiously आचमन घेणे; extract काढणे, काढून घेणे: a bee sips nectar from the flowers; drink out of आंतून पिणे.—i. चाखत पिणे, घोटभुरका घेणे.—n. घोट, भुरका.

SIR F. महाराज, साहेब, खुदावंत; [a knight or baronet].—SIRE महाराज; father वाप.

SIREN (L.) मोहक स्त्री f, मोहिनी f.

SIRIUS (L.) लुब्बक तारा.

SIRRAH Jr. माणसाच्या लेका कांद्या, अरे, बेट्या.

SIRUP Ar. शिरा, पाक.

SISTER* (*Skr. swasri*) बहीण f; one of the same kind or of the same condition बहीण f, जोडी f: s. fruits. -HOOD बहीणपण n, भगिनीत्व n; community of women or sisters स्त्रीमंडळी f, स्त्रीसमाज. -IN-LAW, wife's sister मेहुणी f; husband's sister नगंद f: brother's wife मावजय f. -LY a. बहिणीवा -सारखा (kindness).

SIT* v. i. (*Skr. sad*) rest upon the hunches बसणे; perch पक्ष्या प्रमाणे बसणे, बसणे; rest बसणे; lie बसणे: a burden sits heavily upon him; fit बसणे, जमणे: a coat sits well; incubate बसणे, पाखर वालणे: the partridge sitteth on eggs, and hatcheth them not; hold a session बैठक -सभा बसणे -होणे; to s. at meat जेवायास -पानावर -मेजावर बसणे; down बसणे, खाली बसणे; वेठा घालायास आरंभ क.: the enemy sat down before a town; बसणे, धिरावणे; उगा राहणे, तृप्त -संतुष्ट होणे, समाधान पावणे; to s. for a portrait आपली तसवीर काढून घेण्याकरिता चितायाच्या पुढे बसणे; up उठणे, उठून उभा राहणे (*Luke vii. 15*); बसणे, बसून राहणे: to s. up late at night [on].—t. keep the seat upon बैठक संभाळणे, चिक्काई देऊन बसणे. -TING n. बैठक f, बसणे n, बसणी f; a seat बैठक f, बसणी f, आसन n; a session सभाकाळ, बैठक f, इ०

SITE (*sinere*, to lay down) situation जागा f, ठिकाण n, स्थळ n; a place fitted or chosen for any certain permanent use or occupation जागा f: a s. for a church.

—SITUATED a. वसलेला, स्थित, टेवलेला; अवस्थेचा, अवस्थापन; badly s. दुःस्थित [at, on].—SITUATION जागा f, स्थळ n; स्थिति f, अवस्था f, दशा f; office जागा f, असापी f: a s. under Government.

SIX* a. (*Skr. shash*) साहा.—n. साहाचा अंक; aggregate of s. छकडी f. -FOLD a. साहापट. -TEEN a. सोळा. -TEENTH a. सोळावा. —SIXTH a. साहावा.—SIXTY a. साठ.—n. साठाची संख्या f; साठाचा अंक.—SIXTIETH a. साठावा.

SIZE (See ASSIZE) bulk लंबीरुंदी f, परिमाण n, आकारमान n.—v. लहान मोठा पाहून रचणे -पांडणे, योज लावणे.—n. W. एक प्रकारची पातळ खळ f; Med. रक्काचा तंत्रग.

SIZE W. डकवण n, खळ f, चिकटवण n.—v. चिकटवणे, खळणे.

SKEIN F. कुकडे n.

SKATE D. वर्फावरून घसरत -झाटयांने चालत जाण्याचा जोडा.—v. i. वर्फावरून चालत -घसरत जाणे.

SKELETON (*Gr.*) bony structure in its natural relation हाडांचा पिंजरा, अस्थिपंजर, सांपळा; a very thin person सुकूदा माणूस, कागदीज्वान; compages सांगाडा, खटारा, सांपळा.

SKEPTIC, See SCEPTIC.

SKETCH D. अंकणी n, अंकणी f;—of a subject अराखडा, मसुदा.—v. अंकणे, बेत -नकाशा काढणे -क. [out, in, off].

SKEWER D. सळई f, शलाका f.

SKIFF F. लहान होडी f, डिंगी f.

SKILL*, knowledge ज्ञान n, वुद्धि f; familiar knowledge with dexterity युक्ति f, हिक्मत f, कौशल्य n, कसव n [in]. -FUL, -ED a. कुशल, कसवी, चतुर, निपुण, सुगर [at, in].

SKIM v. *Ger.* clear off from the surface छाटणे, छाटून काढणे; take off by skimming मलई -साई काढणे; pass near the surface of सरपटणे, -त्या वरून -सरसून -सरपटत जाणे [over, along].—i. सरपटत जाणे.—n. साई f, मलई f. -MER झारा, शिंव n. -MILK साई काढलेले दूध n. -MING साई काढणे n.—SCUM साय f, मलई f; refuse खरवड f.

SKIN*, the external membranous envelope of animal bodies चामडे n, कातडे n, चर्म n, कातडी f, चामडी f; the skin of an animal separated from the body कातडे n, चरसा, आधोळ; bark of a plant साल f, खचा f; exterior coat of fruits and plants सालपट n, टरफल n.—as of certain fruits, a sore, &c. कोशेटा;—of a tiger व्याघ्रबर n.—v. कातडे -खचा -साल काढणे, सोलणे.—i. कातडे येणे: a wound skins over; [produce, in recitation or other school exercise, the work of another for one's own]. -DEEP a. वरवरचा, वरकर्मी. -FLINT कवडीचुंबक, लोहचुंबक. -NY a. कातड्याचा; wanting flesh सडसडीत, पातळ, सुकग्य, हडक्या.

SKIP v. *Icel.* सोडणे, वगळणे, गाळणे.—i. उडी मारणे, ठिकणे; over वगळणे, गाळणे. [from, off, away, to].—n. उडी f, कुदी f.

SKIRMISH O. E. गोळागोळी f, चकमक f.—v. फटकाफटकी -गोळागोळी होणे -चालणे [with].
SKIRT*, the lower and loose part of a garment धोर, धोळ, झोळ; edge of any part of dress परर, शोव; edge कांठ, किनारा, कड f, शेव.—v. शोंव -शिमा असणे -धरणे.—i. शिवेवर असणे.

SKITTISH* a. shy बुबरा; frisky नाचऱ्या, कुलुऱ्या.

SKULK* v. i. lurk दडणे, लपणे; absent from

duty कामवरून गैरहाजीर राहणे, काम चुकविणे [about, away, off, in, out].

SKULL D. कंवटी f, कवची f, करटी f.

SKY D. आभाळ n, आकाश n, अंतराळ n: the s. is overcast आभाळ आले. -COLORED a. असमानी रंगाचा, असमानी, नीलवर्ण. -LARK कुकुडुंभा, भारदाज. -LIGHT झारें n, धारें n, गवाक्ष n. -ROCKET बाण.

SLAB W. शिला f, शीळ f;—of a hand-mill तळी f;—for grinding condiments, medicaments, &c. पाटा.

SLABBER v. i. *Ger.* लाळ गाळणे -टाकणे.—t. लाळीने ओला क. -भरीवणे. -ER लाळगाळ्या, लाळ्या.

SLACK* a. not tense डिला, सैल; not holding fast खिळखिळीत, खिळोखिळ्या; remiss डिला, मळमळीत, सुस्त, गैदी: s. in duty; slow मंद, सुस्त, धिमा (pace). -EN v. डिला -सैल -टील क.; जोर -वेग कमी क.; slake भिजवणे, विरवणे (lime).—i. डिला -सैल होणे, सुटणे, मोकळा होणे, विरणे (lime); languish गळानि येणे, लुंबणे. -NESS डिलेपणा, शैथिल्य n; आळस, मंदाई f, सुस्ती f.

SLAKE v. *Icel.* quench निझविणे;—as thirst भागवणे; slack विरवणे, उमलविणे (lime).—i. विझणे.

SLAM v. *Icel.* धडकन -आदळून लावणे -बंद क. (a door).

SLANDER F. false tale or report maliciously uttered, and tending to injure the reputation of another चहाडी f, चुगली f, बालंट n, आळ; reproach कलंक, निदा f.—v. तोहमत आणणे, आळ धेणे, चुगली -चहाडी क. -ER चुगलीखोर, चहाड, बालंट्या. -OUS a. चुगलीचा, कुभाऱ्या, अपवादक (word); चुगली सांगणारा, चुगलीखोर, तुफानी.

SLANT a. *Sw.* तिर्कस.—v. i. तिर्कस जाणे -फिरणे,

उतरता असें.—*t.* उतरता क., दाळ देणे.—*n.* दाळ, उतार.

SLAP *Ger.* चपराक *f.*, थापड *f.*, चापटी *f.* [at, on].—*v.* चपराक देणे मारणे -भडकावणे.

SLASH *v. Icel.* धसकावणे, चपाचप तोडणे.—*n.* तरवार इ० चा वार -ची चीर -फाळा.

SLATE *F.* a kind of stone which readily splits into plates एक जातीचा मऊ दगड आहे, स्लेटीचा दगड; a thin plate of stone चीप *f.*; a tablet for writing upon दगडी पाटी *f.*, 'स्लेट' *f.*.—SLATY *a.* कप्याचा, चिपाचा.

SLATTERN *Ger.* a woman who is negligent of her dress or house आडव्या सुडक्याची बायको *f.*, भोंगळी बायको *f.*, जौगम्मा *f.*; to dress as a s. उमें नेसणे -लावणे.

SLAUGHTER *Icel.* extensive and unnecessary destruction of human life कत्तल *f.*, काटाकाटी *f.*, कंदन *n*; act of killing as a matter of business कापणे *n*, मारणे *n*, वध: s. of oxen for market.—*v.* काटणे, कत्तल उडवणे, काटाकाटी क.; कापणे, मारणे, कंदन क. -HOUSE जनवरे कापण्याची जागा *f.*

SLAVE *D.* a person who is held in bondage to another दास, गुलाम, बंदा; one who has lost the power of resistance दास, गुलाम: a s. to passions; one who labors like a slave गुलाम, भाडेकरी, हाडाचे मणी करणारा, खप्या, कबाडकट करणारा; female s. दासी *f.*, बटीक *f.*, कुणवीण *f.*.—*v. i.* कबाडकट गुलाम-गिरी क.; deal in slaves गुलामाचा व्यापार क. -RY दास्यत्व *n*, गुलामगिरी *f.*.—SLAVISH *a.* गुलामाचा; such as becomes a slave गुलामा सारखा, गुलामास योग्य; servile खुशामतीचा, आजवी; laborious कटाचा, कबाडकटाचा.—SLAVER गुलामाच्या व्यापाराचे जहाज *n*; गुलामाचा व्यापार करणारा.

SLAVER *Ger.* लाळ *f.*.—*v. i.* लाळ पडणे -गळणे; लाळीने भरणे [at].

SLAY* *v.* मारणे, जिवे मारणे, प्राण घेणे. -ER मारणारा, वधकरणारा.

SLEDGE*, the hammer घण; *D.* a carriage drawn without wheels बिन चाकांची गाडी *f.*; a vehicle moved on low wheels ठेंग-व्या चाकांची गाडी *f.*

SLEEK *a.D.* smooth गुळगळीत, साफ, सफाईदार.

SLEEP* *v. i.* take rest by a suspension of the voluntary exercise of the powers of the body and mind, and an apathy of the organs of sense निजणे, झोप घेणे; be careless झोप घेणे, डोळेझोक क., निष्काळजी -निश्चित असणे; to be dead मरणे, महानिद्रा लागणे (1 Thes. iv. 14); be in reposo स्वस्थ राहणे, पडणे, झोप घेणे: a question sleeps for the present; to s. composedly सावकाश निजणे.—*n.* निद्रा *f.*, नीज *f.*, झोप *f.*; s. in which the subject turns round and round चक्रीझोप *f.*. -ER निजणारा; a lazy person आळसी, अजगर; a sound s. कुंभकर्ण [a piece of timber or stone on or near the level of the ground, for the support of some superstructure]. -ING झोप आलेला, निद्रायमाण, निद्रिसत; occupied for sleeping निजायाचा, निजण्याचा (a car on a railway); s. partner पोटगडी.—*n.* निद्रावस्था *f.*, INESS झोपाळूपणा; drowsiness झोपेची गुंगी *f.*, सुस्थी *f.*.—SLEEPY *a.* झोपाळू, निशालु; tending to induce sleep निद्राकर, झोप आणणारा; overcome by sleep झोपेची तार आलेला, झोपेमे घेरलेला, निद्रायस्त.

SLEET*, fall of hail or snow mingled with rain गारांचा -स्वेचा पाऊस.

SLEEVE* बाही *f.*, अस्तनी *f.*; to laugh in one's s. पदर लावून गालच्या गाली हसणे.

SLEIGHT *Icel.* हस्तलाघव, हातचलाखी *f.*; s. of hand हातचलाखीचा खेळ.

SLENDER *a. D.* thin पातळ, सडपातळ, वारीक; weak निर्बळ, फुसका, अशक्त (constitutu-

tion); slight थोडा, हल्का, अन्य (hope); moderate थोडा, सुमाराचा (intelligence); inadequate थोडा, अपुरता, कोता (pittance); simple साधा (diet).

SLICE *Ger.* thin, broad piece फांक *f*, कापयी *f*, चिरोटी *f*, फोड *f*; piece cut off धपक्ती *f*, टिवक्ती *f*.—*v.* फांकी क., कापणे, फोडी पाडणे [off].

SLIDE* *v. i.* slip घसरणे, निसरणे; move over snow with a glib, uninterrupted motion बर्फा बरून घसरत जाणे; fall पडणे; pass inadvertently घसरणे, चुकून जाणे.—*t.* लोटणे, सारणे; चौरून शिरकवणे, खुपसणे (a word) [off, from, to, along, over].—*n.* घसरड *f*.

SLIGHT *a.* *Ger.* small बारीक, पातळ, किरकोळ; slender हल्का, लहान, फुसफा, अलबेला (structure); inconsiderable हल्का, कल्प नक्केसा (pain).—*n.* contempt अव्हेर, अनादर; neglect उपेक्षा *f*, कानाडोळा, अवगणना *f*.—*v.* तुच्छ मानणे, अनादर क.

SIM *a.* *Ger.* पातळ, किरकोळ, बारीक.

SLIME* गळ, रेबड *f*.—*v.* गळाऱ्ये भरणे, रेबडी-लावणे [over].—**SLIMY** *a.* गळाचा, रेबडी-चा; viscous चिक्किचित, गळगळीत; रेबडी-भरलेला.

SLING *Ger.* instrument for throwing stones, consisting of a strap and two strings गोफण *f*; a kind of hanging bandage round the neck, in which a wounded arm is sustained ओळकळे *n*;—as for a vessel शिंके *n*;—for a weight or load नवधण;—for a basket शिंकरणी *f*.—*v.* गोफणे भरणे; शिंकाळणे.

SLINK* *v.* steal away चोरून जाणे; miscarry, as a beast गम्भटणे [off].

SLIP* *v. i.* slide निसरणे, निसटणे; fall into error चुकूणे, घसरणे; sneak चोरून निघून जाणे, झुकांडी देणे [away]; enter by oversight चुकीने नजरचुकीने शिरणे; to be lost

गमावणे.—*t.* सारणे, सरकावणे; हरवणे, घालवणे; omit गाळणे, सोडणे; cut कापणे, तोडणे, छाटणे (branches); let loose सोडणे, मोकळे क. (a hound); throw off अंगावाहिर टाकणे -काढणे: a horse slips his bridle; miscarry गम्भटणे; on अंगात अडकवणे (a coat).—*n.* घसरणे *n*, घसरा, चळ, ढळ; a twig separated from the main stock कलम *n*, फांदी *f*; string by which a dog is held कुळ्याची दोरी *f*; a long narrow piece पट्टी *f*;—of cloth पट्टी *f*, चिंघोटी *f*;—of bamboo कांब *f*, कांबोट *f*;—of metal कांब *f*;—of land पट्टी *f*, चिरोटी *f*; fault चक *f*, चळ, ढळ; to give the s. झुकाटी देणे. -KNOT सरक -निसर -शेस-गांठ *f*. -PER पायपोस, पैजार, मोजा. -RY *a.* घसरता, निसरडा; बुळबुळीत (substances); not affording firm confidence चंचळ, अस्थिर (promise); liable to slip घसराया-जोगा; a s. place घसरड *f*.—**SLOP** गरगट *n*, ढपळवणी *f*.

SLIT* चीर *f*, भेग *f*.—*v.* चिरणे, उभा कापणे; make a fissure in चीर भेग पाडणे [up].

SLOAT *Ger.* a narrow piece of timber which holds together large pieces करळी *f*.

SLOOP *Ger.* एककाठी जहाज *n*.

SLOP *Ir.* puddle डबके *n*, डबरा; mean liquor गरगट *n*, शंखवणी *f*; *pl.* मळकट पाणी *n*.

SLOPE*, a direction downward उतार, ढाळ; acclivity चढण *f*, चढाव.—*v.* ढाळ देणे, उतार क. [off, down, from].—*i.* उतरता होणे.—**SLOPING** *a.* उतरता, ढाळता.

SLOTH*, laziness आळस, सुर्ती *f*; an animal एक जनावर आहे, पर्णमृग. -FUL *a.* सुर्ती, आळशी, मंद.

SLOUCH *v. i.* *D.* मुंडी-मान खालीं करून चालणे.—*t.* खालीं क., पाडणे, लोंबवणे.

SLOUGH* दलदल *f*, स्तण *f*, कर्दम.—SLOUGHY दलदलीचा.

SLOUGH *Ger.* the cast skin of a serpent मेंग *f*, कात *f*; *Med.*, the part that separates from a foul sore जळमट *n*, गिलतमांस *n*.—*v.* मेंग टाकणे; जळमटें, खपली वैंगरे निवर्ण [off].—SLOUGHY *a.* जळमटांचा. SLOVEN *a. Ger.* नेमळ, भोंगळ. -LINESS नेमळेणा, गैशीणा, गाबाळीणा. -LY *a.* भोंगळ, गैदी, गैवत्या; not neat हइगईचा, भांवळ्या.

SLOW* *a.* not quick in motion धिमा, मंदगति, मंद; late उत्तिराने होणारा, दीर्घकालिक; not prompt मंद, जड, मठ: *s. of speech*; not hasty धिमा, गंभीर विचाराचा (Prov. xiv. 29); behind in time मागचा, विलंबित, हळू चालणारा, मंद (watch); not advancing मंद, हळू चालणारा (growth); having no wit स्थूलवुद्धि, मंद. -LY *ad.* हलक्याने, मंद, हलुदलु. -NESS मंदपणा, मंदाई *f*, मंदगति *f*; जडपणा, सुस्ती *f*, बुदिमाई *n*, मंदनुद्धि *f*; सावळाई *f*, धिमाई *f*.

SLUBBER *v. D.* do lazily, imperfectly, or coarsely गडवडगुंडा *k.*, ढकलणे, दपटणे; daub चोपडणे, लथडणे, लेपणे; work slubbered over विगार *f*, विगरकाम *n*.

SLUGGARD *a. D.* आळशी, अजगर, आर.—SLUGGISH *a.* सुस्त, मंद, जड.

SLUICE *D.* flood-gate उडडी *f*, सांड *f*, सांडवा.

SLUMBER* *v. i.* sleep lightly हलकी झोप-डुकली घेणे; sleep निजरणे; to be in a state of inactivity निचेष्ट-उगी -स्तव्य बसणे, झोप घेणे.—*n.* हलकी झोप *f*, कुतरझोप *f*, झोप *f*.

SLUR *v. D.* soil वटा कळै कळकं लावणे; pass lightly उडत उडत छपावून सांगणे.—*n.* कळक, डाग, काळोखी *f*; imposition ठकवणूक *f*, फसवणूक *f*.

SLUT *D.* जोगमा *f*, हिडशी बायको *f*.

SLY *a. D.* skilful चतुर, धूर्त; cunning कावेदार, मतलबी, धूर्त.

SMACK* *v. i.* kiss with violence मिटक्या मास्तून मुका घेणे; have a taste वास लजत मारणे -असणे; —with the lips मिटकी मारणे.—*t.* मिटकी मास्तून मुका घेणे; crack कडकावणे, तडतडावणे (a whip) [with].—*n.* वास, लजत *f*; मिटक्याचा मुका; फटकारा, कडाखा; slap चपराक *f*, चापटी *f*.

SMALL* *a.* not large लहान; insignificant हलका, क्षुक्षक (subject); little in amount or degree थोडा, अल्प, हलका; weak वारीक, एकेरा (voice).—*n.*—of the back बगड *n*, चौक. -NESS लहानपणा; थोडकेणा, हलकेणा; बारीकपणा इ०. -POX देवी *f pl*, फोख्या *f pl*.

SMART *Ger.* local pain स्थाईक दुख *n*, वेदना *f*; pungent pain of mind चटका, मनरताप. —*a.* तीक्ष्ण, तिखट; quick चंचळ, चलाख, चपळ; energetic झाटयाचा, तडाऱ्याचा, कडक; witty नोकिदार, खुबीचा, मार्भिक (reply); dashy चक्षक, छानदार, ठाकठाक;—of persons चलाख, जलद, हुशार.—*v. i.* दुखणे, चुरुचुरणे, चुणुचुणणे; to be punished शिक्षा भोगणे, पावणे, चटका लागणे (Prov. xi. 15); to cause to s. for भोगणे, जाणवणे [with]. -LY *ad.* चलाखीने, झाटयाने; चक्षक, छानमास्तून, चापून चोपून. -NESS तिखटपणा, तीक्ष्णता *f*; चलाखी *f*, झटपट *f*; सफाई *f*, हुशारी *f*; कडाखा, सपाटा; चापचोपी *f*, छान *f*; नोक *f*, खुबी *f*.

SMASH *v. Ger.* चकणाचूर क. करून टाकणे.—*n.* चकणाचूर, चुराडा.

SMATTER *v. i. Ger.* talk superficially वरवर बोलणे; smack लजत वास मारणे.—*ER* पुस्तकावरून ओढलेला, ताकणिठ्या, खंडोखंडी पंडित. -ING ओखडलेले ज्ञान *n*, खंडपांडिय *n*, वरवरची माहितगारी *f*.

SMEAR* *v.* daub लिप्णे, माखणे; soil कलंक लाढ़णे [over].

SMELL *v.* Ger. perceive by the nose हुँगणे, वासवेणे; to s. out हुँगणे, वासाने शोधून काढणे; to s. a rat माशी शिकणे [of, to].—i. वास असणे -येणे; have a particular tincture वासमारणे.—*n.* वास, गंध; ill-s. पाणी, कुचास; good s. सुगंध, सुवास; the power or sense of s. घाणेंद्रिय *n.* -FEAST परान्त्रहचि. -ING घाणेंद्रिय *n.* -ING-BOTTLE वासाची वास घेण्याची कुपी *f.*

SMELT *v.* D. रस क., गाढणे. -ER रस करून गाढणारा, धावड.

SMILE *v. i. D.* (*Skr. smi*, to laugh) गार्ली हसणे, मंद्रहास्य क.; be propitious प्रसन्न होणे, कुलणे, खुलणे; sneer हसणे, नाक मुरडणे; look gay and joyous उल्लासी -आनंदी दिसणे: smiling spring; smiling countenance हास्यवदन *n.*, प्रसन्नमुख *n.*, मंदस्मित वदन *n.* [on, at].

SMITE* *v.* strike मारणे, हाणे, प्रहार क.; kill जिवे मारणे; put to rout in battle युद्धात मोड क.; blast करपडणे; affect with passion मोहणे, मोहित क.; afflict दुःख देणे: off छेदणे, कापून टाकणे; out पाडणे, तोडणे (tooth).

SMITH* घड -ठोककाम करणारा; iron s. लोहार; gold s. सोनार; copper s. कांसार.—SMITHY घडकामाचे दुकान *n.*, लोहारसाळ *f.*, इ०.

SMOKE*, the exhalation, visible vapor, or substance that escapes from a burning body धूर, धूम; that which resembles smoke, as vapor or watery exhalations धूर, धुई *f.*, धुके *n.*; a volume of s. धुराटी -डी *f.*—*v.i.* धूर निघणे; rage धुमसणे, धुसधुसणे, संतापणे; raise a dust by rapid motion (धांवत जलद चालताना) धूळ उडवणे -उधळणे; to s. tobacco तंबाखू पिणे -ओढणे; suffer

भोगणे, सोसणे: some of you shall s. for it.—*t.* धुरावणे, धुरी -धूर देणे; तंबाखू ओढणे.—SMOKY *a.* emitting smoke धुराचा, धुरकट (fires); filled with smoke धुराने भरलेला, धुरकटलेला, धुईचा (atmosphere); tarnished with smoke धूर लागलेला, धुरकट, धुराने काळा झालेला (rafters).

SMOOTH* *a.* not rough गुळगुळीत, नितळ (glass); glossy गुळगुळीत, तुळत्कीत, मऊ (hair); gently flowing सुरक्षीत, सरळ, संतळ -झुळझुळा -सुळसुळा वाहणारा (stream); not harsh मृदु, गोडीगुलाबीचा, गोड; flattering आर्जवाचा, गोड (discourse); even सारखा, सपाट, बराबर; not obstructed निर्विघ्न, सोपा, सरळ.—*v.* गुळगुळीत क.; सारखा -बराबर क.; सोपा -सुरक्षीत क.; palliate हलका -कमी क. (fault).—*i.* आर्जव क. -LY *a.* सुरक्षीत, सरळ; गोडीगुलाबीमें, गोडगोड बोलून. -NESS गुळगुळीतपणा, सफाई *f.*; सारखेपणा, सपाटी *f.*; मऊपणा: लाघव *n.*, लाडीगोडी *f.* -TONGUED *a.* गोडबोल्या.

SMOTHER* *v.* destroy the life of by suffocation दम -स्वास कोँडून मारणे; stifle दावणे, दडपणे (a fire); suppress दावणे, लपवून -दडपून ठेवणे, गिळणे (displeasure) [up].—*i.* गुदमरणे, धुममरणे; burn slowly धुमसणे, हळुहळु जवणे.

SMOULDER *v. i. D.* धुमणे, धुमसणे.

SMUGGLE* *v.* import or export secretly and without paying duty जकात चुकवून व चोरून (माल) आणणे फिक्का नेणे; convey, or introduce, clandestinely चोरून नेणे -आगणे [away, in, out, through].

SMUT*, dirt of soot, lampblack मस *f.*, मशीरी *f.*;—of corn अंगारा, काजळी *f.*; obscene language विचकट -वीभत्स भाषण *n.*—*v.* मस लावणे, काळा क.; तंबारा पाडणे; tarnish कलंक लावणे [with].—*i.* मस जमणे

-होयें। -TY *a.* मस लागलेला, मसकट; काजळी
-भंगारा लागलेला, कोऱ्पलेला; विचकट, बीभत्स.

SNAFFLE *Ger.* सुतव्या लगाम.

SNAIL*, the animal गोगलगाई *f.*, पिकळी *f.*; a slow moving person मुर्गीच्या पायानीं चालणारा, मदाड.

SNAKE* साप, सर्प. -STONE सर्प -नागमणी.
—SNAKY *a.* सापचा; cunning धूर्त.

SNAP *v.* *Ger.* break at once कटकन मोडणे, तटकन तोडणे; strike with a sharp sound पटकन मारणे; bite suddenly एकदम डसणे; break upon suddenly with sharp, angry words तुटून -यसरून अंगावर येणे; crack फटकारा मारणे; off तटकन तोडणे, लचका काढणे; —the fingers चुटकी वाजवणे.—i. तटकन मोडणे; तोड टाकणे, डसायाला धांवणे -क.; खेंकणे, खेंकावणे [off].—n. चुटकी *f.*, चटकी *f.*, फटकारा. -FISH *a.* डसरा, डसका, चावरा; खिसखिशा, चिरडखोर, तिडतिडा.

SNARE *D.* trap सांपळा, फांस: fig. सांपळा, फांस.—v. फाशांत धरणे -पाडणे [with, by].

SNARL *v. i. D.* growl गुरुगुरणे, गुरकावणे; speak roughly खेंकणे, खेंकावणे [at].

SNATCH *v. D.* seize hastily झोऱ्बाडणे, हिसकून घेणे, झडप मारणे; seize and transport away धरून नेण, पार क. [at, up, from].—n. हिसडा, आसडा, झोऱ्बाडा.

SNEAK* *v.* steal away privately गुपचुप -चोरून निवू जाणे; crouch जीजी क, थुंकी झेलणे (along, about, off, in, into, out, away).—n. थुंकी झेलणारा, आर्बवी. -ING आर्बवी, जीजी करणारा.

SNEER *v. i. Pr. Eng.* show contempt by turning up the nose, or by a particular cast of countenance नाक वर क. मुरडणे; show contempt by a covert expression झिटकारून -लावून -खोचून बोलणे, ठोमणा मारणे.—n. नाकझाडणी *f.*, लावून बोलणे *n.*, उपरोध.

SNEEZE* *v. i.* गिंकणे, शिक येणे.—n. a sudden and violent ejection of air, chiefly through the nose, with an audible sound शिक *f.*

SNIFF *v. i. Ger.* सू सू क, नाकाने खात वेणे.

SNIP *v. D.* cut off कातरणे, कातरून वेणे; pilfer बुटेचोरी क.

SNIPE *D.* पाणलब्हा -लावा.

SNIVEL* *v. i.* नाक वाहणे, शेंबूड वाहणे -गळणे; cry or whine as children धुसमुसणे, पिर-पिर लावणे, रडून शेंबूड गाळणे. -ER शेंबड्या, मुसमुसणारा.

SNOOD *Scot.* अगूळ *n, m, f.*

SNORE* *v. i.* घोरणे.

SNORT* *v. i.* खेसणे, फुरफुरणे.

SNOT* शेंबूड. -TY *a.* शेंबड्या, बरबरीत.

SNOUT *Ger.* long projecting nose of a beast जनावराचे तोड *n.*, मुसकट *n.*; nose of a man नाकाड *n.*; —in contempt मुसकड *n.*

SNOW* बर्फ *n.*, हीम *n.*, 'स्नो?'—SNOWY *a.* बर्फासारखा, पांढराकटफटीत; abounding with snow हिमप्रचुर.

SNUB *v. D.* दटावणे, दबकावणे, धमकावणे.—NOSED *a.* नकदा, फेपट्या नाकाचा.

SNUFF *Ger.* the burnt part of a candlewick गूल *m, f.*, काजळी *f.*, कोजळी *f.*; powdered tobacco तपकीर *f.*—*v. i.* कोजळणे; inhale थासा बरोबर घेणे; take offence नाक मुरडणे, रुसणे. -BOX तपकीरीची डबी *f.* -ER हुंगणारा; pl. कोजळी झाडण्याची कातर *f.* गुलतराश *f.* (*H.*).—SNUFFLE *v. i.* नाकांत बोलणे, गुणगुणणे.

SNUG* *v. i.* चिकटून निजणे, कुशीत गिरणे.—*a.* —of places सुटसुटीत, अटपसार, अटपता, सुबक; —of persons चिकटलेला, लगाटलेला.

SO* *ad.* in that manner तसें, त्याप्रमाणे; in like manner असा, याप्रमाणे; very फार, इतका; s. forth इत्यादि; s. much as इतका;

s.-and-s. असा तसा, माफक; s. that इतके कीं; s. then तर मग—conj. असें असता.

SOAK* v. steep मिजवैं, मिजूँ घालैं; drench चिबमिजवैं; draw in by the pores शोषैं, शोषनघेण [through, in].—i. मिजत पडैं, मुरैं, जिरैं, भिनैं.

SOAP* साबू, साबण. -BERRY रिठा.—**SOAPY a.** साबणा सारखा; मऊ, गुळ्युळीत; साबण लाव-लेला.—**SUDS pl.** साबणाचे पाणी n.

SOAR v. i. (-aura, the air) उडैं, उंच-वर जाणे, tower in thought उंच विषय धरणे-घेण [over, above].—n. उडाण n.

SOB* v.i. रडैं, स्फुंदैं.—n. हुंदका, स्फुंदन n, स्फुंदन n [for].

SOBER a. (*sobrius*) temperate in the use of spirituous liquors बेताने पिणारा, मितप्राशी; not drunk सावध, अमल न चढलेला, हुशार: the sot may at times be s.; not mad विचारशील, स्थिर; self-controlled नियतवृत्ति, नियमी; not proceeding from passion विचाराचा; serious गंभीरवृत्ति.—v. अंगल कैफ उतरणे, शुद्धीवर आणणे.—i. शुद्धीवर येणे, कैफ उतरणे. -LY ad. अंगला वांचून, कैफा वांचून; थंडाईने, विचारपूर्वक. -MINDED a. स्थिर, विचारवान. -NESS.—**SOBRIETY** बेताचे पिणे n, मितप्राशन n; सावधणा, विनयमली-पणा; स्थिरबुद्धि f, गंभीर्य n, विचारशीलता f.

SOCIAL, SOCIEBLE, SOCIAL a. (*socius*, a companion) सोबतीचा भुकेला, स्नेहबुद्धि; मंडळीचा, संगती-चा; familiar खेळीमंडळीचा, स्नेहाचा. -NESS, -ITY स्नेहबुद्धि f, मिलाकीपणा.—**SOCIETY** सोबत f, संगत f; community मंडळी f, पंगती f, पंगत f, लौकिक.

SOCK (*soccus*, a light shoe) पायाचा मोजा, पायमोजा.

SOCKET (do.) घर n, उथळे n, खुरशी f;—for a post तोळंबा.

SOD Ger. गवताळ नगवती जमीन f; a s. गवताच्या मुळासगट माती f.

SODA (*salsus*, salt) एक प्रकारचा क्षार अहे; subcarbonate of s. पापडखार; impure carbonate of s. सड्डीखार.

SODOMITE, inhabitant of Sodom सदोम गंव-चा राहणारा; one guilty of sodomy गुदमैयुन करणारा, गुदमैयुनाचा दोषी; a male that submits to the crime of s. गांडिया.—**SODOMY** गुदमैयुन n.

SOFIA Ar. 'कोच' f, 'सोफा', मंचक.

SOFT* a. not firm in resisting नरम, मऊ; not rough सकाईदार, बारीक (silk); agreeable to perceive or feel मृदु, मंद (air); pleasing to the eye दृष्टिरम्य, सुंदर (hues); mild सौम्य, मृदु, करुणार्थ (form); not rough in sound मंजुळ, मधुर, हलका; Gram. घोषवृत, सघोष (a letter); effeminate मनाचा कोवळा, नरम, मळमळीत; easy हलका, हलक्या हांगाचा; not tinged with salts, so as to decompose soap गोडा (water); easily wrought सुवड, नरम (iron); quiet शांत (slumbers).—ad. हळू, सावकाश; -EN v. मऊ नरम क.; mollify बेताचा सुमारमाफक क.; make tender पाझरविणे, द्रवविणे [down].—i. मऊ नरम होणे; पाझरणे, नरमवणे: the heart softens at the sight of woe. -LY ad. हलक्याने, हळू, हलका; मंजुळ वाणीने. -NESS मऊपणा, नरमपणा; फुसफुसीतपणा; मनाची नरमाई f; मंदत्व n, मार्दत्व n; मंजुळता f, मधुरता f, माधुर्य n; सौम्यपणा.

SOIL* v. make dirty on the surface मळवैं; tinge with anything extraneous डागपाडैं; manure खत घालैं [with, by].—n. मळ; डाग.

SOIL v. F. गुरांस पुष्कळ खायास घालून बुलाबदेणे.

SOIL (*solum*, the upper stratum of the earth) मार्ति *f.*, काढी *f.*, धरत्री *f.*, जमीन *f.*; country देश; manure खत *n.*; inferior s. बरडजमीन *n.*; white s. पांढर *f.*, पांढरी *f.*; red s. तंबड *f.*

SOIL (*sus*, a hog) a marshy or miry place to which a hunted boar resorts for refuge पारधी पाटीस लागलेन्या डुकराची आसऱ्याची जागा *f.*; [streams or water sought for by any other game, as deer].

SOIREE *F.* an evening party संध्याकाळची (मिळालेली) मंडळी *f.*

SOJOURN *v. i. F.* काहीं दिवस राहणे.—*n.* मुकाम; प्रवास, देशांतरवास. -ER काहीं दिवस राहणारा, प्रवासी, उपरी. -ING प्रवास; मुकाम.

SOLACE *v.* (*solari*, to comfort) अश्वासन धीर देणे; allay सांखन -समाधान -शमन क. [with].—*n.* सुख *n.*, चैन *f.*, आराम; सांखन *n.*, समाधान *n.*

SOLANUM (*L.*) s. macrohizon डोरली *f.*; s. Jacquinii डोरली रिंगणी *f.*; s. insanum डोरली वांगी *f.*; its fruit डोरले वांगे *n.*

SOLAR *a.* (*sol*, the sun) सूर्याचा, सूर्य संबंधी, सौर; measured by the progress of the sun सौर, सौरमानाचा (year); produced by means of the sun सूर्याच्या योगांने -उनांने उत्पन्न केलेला, in comp. सूर्य (salt).—*n.* a garret room माळी *f.*, माळा.

SOLDER (*solidus*, firm) कस्तूर *n.*, *m.* डाक.—*v.* कस्तूर क., डाक लावणे, झाडणे.

SOLDIER (*solidus*, a piece of money, the pay of a soldier) a man engaged in military service शिपाई, सैनिक; a private in military service शिपाई, 'सोजर'; a brave warrior योद्धा, वीर. -LY *a.* शिपाईगिरीचा, शिपाईगिरीस लायक.—**SOLDIERY** शिपाई लोक *pl.*, लष्कर *n.*; irregular s. शिपाबंदी *f.*

SOLE*, bottom of the foot तळवा, पायाचा तळवा, तळपाय; bottom of a shoe जोड्याचा

तळ; bottom of anything तळ, बूड *n.*—
v. तळ लावणे घालणे.

SOLE (*solea*) a fish लेफ *n.*, *m.*

SOLE *a.* (*solus*) एकटा -ला; *Law*, single एकटा, सडा, अविवाहित. -LY *ad.* एकटा, एकाकी.

SOLECISM (*Gr. soloikos*, speaking incorrectly) अप्रयोग, अंशुद्ध प्रयोग.

SOLEMN *a.* (*solemnis*, that which takes place every year) marked with religious rites and pomps धर्मसंस्कार विधिपूर्वक; serious गंभीर, भरकूम; filled to awaken serious reflections धाक बासायाजोगा, दराऱ्याचा, इभ्रतोचा, गंभीरपणाचा; *Law*, made in form रीती प्रमाणे केलेला, कायदेशीर, यथाविधि, दस्तुरमार्फक. -ITY गंभीरपणा, गंभीरी *n.*; धाक, जरब *f.*, इभ्रत *f.*; धर्म -देवकार्य *n.*, उत्साह; कायदेशीरपणा, यथाशास्त्रता *f.*. -IZE *v.* समारंभाने -यथाविधि -यथाशास्त्र क.; उत्साह -समारंभ क. (a feast); गंभीर क., गंभीरपणा आणणे (the mind).

SOLICIT *v.* (*sollicitus*, wholly moved) ask with earnestness विनवणे, विनंती क.; seek मागणे, याचना क. (a favor); invite बोलावणे [of, from]. -ATION विनवणी *f.*, विनंती *f.*; याचना *f.*; बोलावणे *n.*, आमंत्रण *n.* -OR मागणारा, याचक, विनवणारा; *Law*, वकील. -OUS *a.* वितेचा, काळजीचा, चिंताकांत -युक्त [about, for]. -UDE चिंता *f.*, काळजी *f.*, घोर.

SOLID *a.* (*solidus*) hard घट, अप्रवाही; not hollow भर्तीव; cubic घन; strong बळकट, खंबीर, कठीण (wall); substantial ऐवज-ऐपतदार (man); impenetrable अभेद.—*n.* भर्तीव वस्तु *f.*, घन पदार्थ; *Geom.* घन; contents of a s. घनफल *n.* -ITY घट्यपणा, घनता *f.*; भर्तीवपणा; बळकटपणा, बळकटी *f.*; जीव, ऐवज: s. of arguments. -IFY *v.* घट्य क.—i. घट होणे.

SOLILOQUY (*solus*, alone, *loqui*, to speak)
आपत्याशी बोलणे n, आमभाषण n.

SOLITARY a. (do.) living alone एकला राहणा ;—reproachfully एकलकोंड्या ;—of places गैर वळणाचा -राहयाचा ; gloomy भणभणीत, भयाण, उदास ; single एकच, एकटा (instance).—n. एकला राहणारा, वनवासी. SOLITAIRE f. एकट्यांने खेळायाचा एक खेळ आहे.—SOLITUDE एकांतवास, भणभणीतपणा, भणभणाट ; आडरान n, अरण्य n.

SOLO It. एका गळ्यांने -एका वायांने गायाचे गाणे n -वाजविणे n, एकाकी गीत n स्वर.

SOLSTICE (*sol*, the sun, *sistere* to cause to stand) Astron. सूर्याची उत्तर किंवा दक्षिण गति f, अयन n; summer s. उत्तरायण n; winter s. दक्षिणायण n.

SOLVE v. (*solvere*) dissipate द्रवविणे, द्रव क., वित्तविणे ; explain उलगडा क., फोडणे (a problem).—SOLUBLE a. द्रव करायाजोगा, द्राव्य; द्रव होण्याजोगा, विद्राव्य [in].—SOLUBILITY द्राव्यता f; गलनीयता f.—SOLUTION द्रव करणे n, द्रावण n; द्रव झाल्यामुळे एकरूप होणे n; पाणी n, in comp. वाणी : मिठवणी n; उलगडा ;—of a doubt संशयनिवृत्ति f, शंका-समाधान n ;—of a difficult verse श्लोकलापनिका f.—SOLVENCY कर्ज फेडण्याची लाय-की f.—SOLVENT a. द्रवकरणारा, द्रावक; able to pay all just debts कर्ज फेडण्यास लायक, दार; sufficient to pay all debts कर्ज फेडण्या पुरतः the estate is s.—n. द्रावक रस.

SOMBER, -BRE a. (*sub umbra*, under shade) dark काळासावळा; gloomy उदास, भणभणीत.

SOME* a. more or less कांहीं, अन्यस्वन्य (water); more or fewer कोणी, किंवेक : s. two or three persons; small quantity कांहीं, थोडासा : s. miles away; certain किंवेक, कोणी : s. men believe one thing, and

others another; a part कांहीं, थोडे, थोडा : we consumed s. of our provisions. -BODY कोणी एक, कोणी तरी. -HOW ad. जसे तसे करून, जसातसा, जेमेतम. -THING कांहीं : there is s. in the wind; कांहीं, किंचित : s. yet of doubt remains.—ad. कांहींसा. -TIME ad. केव्हांतरी, कर्धीतरी ; s. or other केव्हां नाहींकेव्हांतरी; formerly पूर्वी.—a. पूर्वीचा.—pl. ad. केव्हां केव्हां, कर्धीं कर्धीं. -WHAT ad. कांहींसा, कांहीं, जरा, जरासा.—n. कांहीं, किंचित. -WHERE ad. कोठे, कोठेतरी.

SOMERSAULT, -SET (*supra*, above, *saltus*, a leap) कोळ्हाटी f, गोळांट n.

SOMNAMBULIST (*sonnius*, sleep, *ambulare*, to walk) झोपेत चालणारा, निद्राचारी.—SOMNAMBULISM झोपेत फिरणे -चालणे n, निद्राभ्रमण n, निद्राचार.

SOMNIFEROUS a. (-*ferre*, to bring) झोप आणणारा, निद्राकारी.

SOMNILOQUIST a. and n. (-*loqui*, to speak) झोपेत बोलणारा, निद्रालापी.

SOMNOLENT a. (*somnus*, sleep) झोपाळू, निद्राळू.—SOMNOLENCE निद्राळूपणा; *Med.*, a state intermediate between sleeping and waking जागृतनिद्रा f.

SON* (*Skr. sūnu*, from *sú*, to beget) a male child पुत्र, लैक, मुलगा; a male descendant पुत्रसंतान n, पुत्र, नंदन; a pupil शिष्य, पुत्र; a native of some specified place देशीय, पुत्र: sons of India; produce of anything उपजः earth's tall sons, the cedar, oak, and pine; [Jesus Christ, the Savior;—called the S. of God, and the S. of man: the Father sent the Son to be the Savior of the world, 1 John iv. 14].—a legitimate s. औरस; a s. lawfully adopted दत्त; s. of a pregnant bride सहोड;—of one's slave girl शिदापोरगा. -IN-LAW जावई, जामात. -LESS a. निपुत्र, निपुत्रिक. -SHIP पुत्रपणा, पुत्रत्व n..

SONG*, that which is sung गायें *n*, गायन *n*; a ballad गीत *n*; poem कविता *f*, कवन *n*; object of derision तिरस्कारपात्र *n*; a mere trifle कवडीमाल. -STER गाणारा, गवयी; a bird that sings गाणरे पाखर्ल *n*, गायक पक्षी. -STRESS गाणरीण *f*.

SONNET (*sonus*, sound) लघुकविता *f*, ख्याल, धृपद, टप्पा *इ०*.

SONOROUS *a.* (*sonare*, to sound) वाजणारा, नादाचा, सनार खणखणीत, वाजता, डोर: metals are s. bodies; loud-sounding डोर, आवाजदार, गंभीर ध्वनिकर (voice).

SOON* *ad.* in a short time थोड़क्या बेळानें, थोड़क्यांत, लवकर, इतक्यांत; early लवकर; readily खुशीनें, संतोषानें: I would as s. go as stay जसा मी जाईन, &c.

SCOT* घेरोसा, मस *f*, धुरकट *n*.—SOOTY *a.* घेरोसा बसलेला, काढा, मळकटलेला.

SOOTHE* *v.* flatter मठारें, थापटरें; assuage सांतवणे, उपशमन क; please खुशी क. [by].—SOOTHING शांतवन *n*, उपशमन *n*; समजी *f*.

SOP*, anything steeped and softened in any liquid भिजवलेला तुकडा (भाकर *इ०*); anything given to pacify गूळखोबरे *n*.

SOPHISM, SOPHISTRY (*Gr. sophos*, wise) [the doctrine or avowed mode of reasoning practised by a sophist]; any fallacy designed to deceive सिद्धांताभास, आभास.—SOPHIST [one of a class of men who taught eloquence, philosophy, and politics in ancient Greece, and who, by their fallacious but plausible reasoning, puzzled inquirers after truth, weakened the faith of the people, and drew upon themselves general hatred and contempt]; a fallacious reasoner सिद्धांताभासवादी, आभासवादी.

SOPORIFIC *a.* (*soper*, a heavy sleep, *facere*, to make) झौंप आगणारा, निद्राकारी.

SORCERER (*sors, sortis*, a lot) जाटूगीर वाला, चेटकी. -ESS जाटुगिरीण *f*.—SORcery जाटू, वीरमंत्र, चेटक *n*.

SORDES (*L.*) मळ, कौट.—SORDID *a.* base नीच, हल्का, अधम; covetous कृपण, किरटा; कटु.

SORE* *a.* painful दुखापत झालेला, दुखरा; tender, as the mind मनांत दुखवलेला, वरमलेला; severe भारी, कठीण, जालीम.—*n.* an ulcer क्षत *n*, वण, खंडन *n*; a place in an animal body where the skin and flesh are ruptured or bruised, so as to be tender or painful दुखापत झालेली जागा *f*, दुःख *n*; grief दुःख *n*. -LY *ad.* फार, अतिशय, भारी. -NESS भारीपणा, कठीणपणा, दुखरेपणा.

SORREL* चुका, चुक्याची भाजी *f*.—*a.* F. तेल्याबोर, कुमाईत (horse).

SORROW* खेद, दुःख *n*, शोक [for, at]—*v. i.* दुःख-खेद क. -वाटणे. -FUL *a.* दुःखी, दिलगीर, खेदयुक्त; producing sorrow दुःखाचा, दुःखदायक-पद (accident); expressing grief दुःखसूचक दर्शक.—SORRY *a.* दुःखा, खिन्च, कष्टी, श्रमी; melancholy उदास, भणभणीत; poor किलवाणा, नाकारा (excuse, grain); to be s. दुःख वाटणे; पश्चात्ताप होणे; s. article नासके केण *n*, दमडीच्या मोलाचा.

SORT (*sors, sortis*, a lot) a kind जाति *f*; manner रीत *f*, तंहा *f*; degree of any quality प्रत *f*; pair जोड; pl. [Print. letters, points, marks, &c., that are either deficient or redundant in quantity].—*v.* प्रत लाभणे; निवडणे, वेचणे; conjoin जोडणे, रचणे [out, with].—*i.* जमणे, जुळणे; have success सिद्धोस जाणे, यश येणे.

SOT* दास्तवाज, कैफी, अमली, छाकटा.

SOUL*, the spiritual, rational, immortal

part in man आत्मा, जीव, प्राण seat of real life or vitality जीव, चैतन्य *n*; energy जीव, तेज *n*, हित्या, पाणी *n*; the leader पुढारी, प्रमुख; a human being जीव, मनुष्य; a disembodied spirit विदेही आत्मा; knowledge of s. आत्मज्ञान *n*; the whole s. सर्वात्मा, सर्वभाव, जीवभाव.

SOUND* *a.* entire धड, अव्यंग, निकोप, अभंग, सावेत; healthy निरोगी, धडाखडा; firm बळकट, खबरदार, मजबूत; founded in truth वरोङ्गर, समर्पक, सयुक्तिक, न्यायाचा (argument, reasoning); heavy भारी, जबर (strokes, beating); fast गाठ, गरद, भारी (sleep); founded in right and law यथान्याय, रास्त (justice); without blemish निर्दोष, निखोड, बिनचूक (words); orthodox सन्ध्या मार्गाचा, सत्यवर्ती, यथाशास्त्र. -LY *ad.* मनापापासून; गाठ, गरद; रगडून, कचकावून. -NESS निरोगीपणा; मजबूती *f*, साबुती *f*; सत्थ; सत्थनुसरण *n*; जीव, बळकटी *f*, ऐचज; गाठपणा, निबिडपणा, निबिडता *f*; निखोडपणा, निर्दोषत्व *n*.

SOUND*, the air-bladder of a fish भोत *n*.

SOUND*, the cuttle-fish समुद्रेफण.

SOUND* उथळ -अर्हंद सामुद्रधुनो *f*.—*v.* तळ -पाणी मोत्रों; test मन पाहणे, पुसून खडा टाकून पाहणे.—*i.* गठाने गळ टाकून तळ पाहणे.

SOUND (*sonus*, noise) नाद, आवाज, ध्वनि, शब्द; empty noise पोकळ आवाज; deep s. गंभीरनाद; prolonged s. दीर्घनाद; confused s. कलकल *f*, कलकलाठ.—*v. i.* आवाज होणे, वाजणे; ध्वनि *k*; be conveyed in sound गाजणे, वाजणे (1 Thes. i. 8).—*t.* वाजवणे, आवाज काढणे; utter audibly ऐकूये-ईसैं बोलणे (a note); order by sound आवाज करून (उत्तरी करणा वैगेर वाजवून) हुकूम देणे (a retreat); celebrate by sounds गाजविणे, डंका वाजविणे (one's name or deeds).—*ING a.* वाजवणारा, सनाद.

BOARD [a board or structure with a flat surface, suspended behind or over a pulpit to give distinctness and effect to a speaker's voice].

Soup *F.* मास वैगैरेचा रसा, 'सूप' *n*, सूप *n* (*Sanskrt.*)

SOUR* *a.* acid अंबट ; rancid खवट, खवचट peevish दाष्ट, खट्याळ, तुसडा; expressing discontent हिमटा, हिमट.—*v.* अंबट क., खट्ट क.—*v. i.* अंबट होणे (the teeth or palate); अंबणे, खट्ट होणे.

SOURCE (*surgere*, to spring up) उगम, उद्भव, मूल *n*, झारा, खाण *f*, आगर *f*, घर *n*; a spring झारा.

SOUSE *v.* *F.* डुबकन डुबविणे [in].—*i.* झडप घालणे.

SOUTH* दक्षिण दिशा *f*, दक्षिण *f*; दक्षिणे कडचा देश, दक्षिण *f*.—*a.* दक्षिण दिशेचा, दक्षिणे कडचा, दक्षिण.—*v. i.* दक्षिणेकडे फिरणे-जाणे; पूर्वपासून किंवा पश्चिमपासून दक्षिणेकडे फिरणे, दक्षिणायन होणे; to come to the meridian मध्यान्हीस येणे;—said chiefly of the moon.—*ad.* दक्षिणेकडे, दक्षिणभिमुख.

-EAST आमेयी *f*, आमेयी दिशा *f*. -EASTERLY, EASTERN *a.* आमेयी दिशेचा -कडचा -ERLINESS दक्षिणाभिमुखता *f*. -ERLY, -ERN *a.* दक्षिणेचा; दक्षिणेकडचा; दक्षिणेकडून येणारा. -ERNLY *ad.* दक्षिणेकडे. -ERNMOST *a.* फार दूर, दक्षिणेकडचा. -ERNWOOD दवणा. -WARD *ad.* दक्षिणेकडे. -WEST नैऋति *f*.—*a.* नैऋतीचा.

SOVEREIGN *a.* (*super*, above) chief मुख्य, पधान, सर, श्रेष्ठ; utmost पराकाष्ठेचा, महा, परम (influence).—*n.* प्रभु राजा किंवा राणी *f*; दाहा रुप्यांच्या किमतीचे सोन्याचे नाणे आहे. -TY मुख्य सन्ता *f* -अधिकार.

Sow* (*Skr. sukar*) डुकरीण *f*.

Sow* *v.* scatter, as seed, upon the earth पेरणे; spread abroad पेरणे, फैलावणे; be-sprinkle शिपडणे. -ER पेरणारा.

SPACE (*spatium, room*) जागा *f*; interval अंतर *n*, अवकाश; quantity of time मुद्दत *f*, कालमर्यादा *f*, अवधि *mf*; distance between lines औळीच्या मध्ये अंतर *n*, 'इस्पेस.'—SPACIOUS *a.* ऐसैंपैस, अघळपवळ; पसरट, अफाट, लंबवंद (plain).

SPADE* खोरे *n*, कुदळ *f*.

SPAN*, the space from the end of the thumb to the end of the little finger when extended वीत *f*; brief portion of time अन्यकाल.—*v.* वितीने मोजणे [round].

SPANCEL *Ger.* a rope to tie a cow's hind legs भाला *f*.

SPANGLE *Ger.* चमकी *f*, टिकली *f*.—*v.* चमकया एटिकल्या लावणे जडणे [with].

SPANIEL *F.* शिकारी कुत्रा.

SPANISH *a.* स्पेन देशांतला.—*n.* स्पेन देशांतील लोकांची भाषा *f*.

SPAR *D.* सोट, सोटा; बडगा; वासा इ०.

SPAR*—calcareous सफेद सुरमा; crystallized mineral बिलोर *n*.

SPAR* *v. i.* fight with prelusive strokes हात-फळे खेळणे चालणे; dispute भांडणे, वाद क. [with, at].

SPARE* *v.* use frugally हात राखून-आवरून खर्चणे खर्च क.; part with reluctantly नाखुशीने देणे सोडणे; dispense with देणे; forbear सोडणे, माफ क.; treat tenderly दयेने वागविणे; save राखणे, रक्षण क. [from].—*a.* scanty थोडा, अपुरा; superfluous फाऱ्यु, अत्रव, शिलकीचा; lean रोडका, कृश (men).—SPARING *a.* हात राखून खर्च करणारा, काटकसाच्या; थोडा, in comp. अल्प, नित (diet); काही, थोडा.

SPARK*, small particle of fire ठिणगी *f*, थिंगाडी *f*; a sparkle चमकी *f*; gay man नट, नटवा, छानछोक; lover सोयरा, यार; a small portion कण, लेश.—SPARKLE *v. i.*

ठिणग्या निघणे; झगझगणे, लखलखणे, चमकणे [with].—*n.* चमकी *f*.—SPARKLING *a.* झक-झकीत, लखलखीत.

SPARROW* चिमणा, चिमणी *f*.

SPASM (*Gr. spaein*, to draw) पेटका, गोळा, बेडकी *f*, वळ. -ODIC *a.* बेडव्यांचा, गोळ्यांचा.

SPATTER *v.* (See SPIT) sprinkle शिपडणे; defame कलंक लावणे [about].

SPAVIN *F.* घोड्याच्या पायावरचे वारूळ *n*.

SPAN* मांशाचीं अंडीं *n pl*; अंडीं घालणे टाकणे *n*.

SPAR *D.* a long beam कडी *f*, खांड *n*, सर; *Naut.* डोलकाठी *f*, वैगरे.

SPEAK* *v. i.* express thoughts by words बोलणे, द्वाणणे, उच्चारणे; express opinions मत दर्शविणे, बोलणे; dispute बोलणे, वाद क., भांडणे; utter thoughts in a public assembly सभेत बोलणे; make mention सांगणे, उल्लेख काढणे; sound नाद क., वाजवणे; make all your trumpets s.; with बोलणे, संभाषण क.; to s. quickly चुरचुर बोलणे.—*t.* बोलणे, तोंडावाटे काटणे, उच्चारणे; celebrate प्रसिद्ध क., गाजविणे (deeds); converse in बोलणे: to s. Latin; address बोलणे: he will s. thee fair; exhibit दाखविणे: let heavens wide circuit s. the Maker's high magnificence; express silently or by signs खुणार्ही दाखविणे, खुणावणे; communicate देणे, बोलणे: to s. peace to the troubled soul [to, of, about]. -ER बोलणारा; वक्ता; one who is the mouthpiece of others दुसऱ्याच्या वाटचा बोलणारा, मुख *n*. -ING बोलणे *n*.—SPEECH वाणी *f*, वाचा *f*; language भाषा *f*, बोली *f*; haranguo अलंकारिक भाषण *n*, सभापंडित्य *n*; cleverness of s. वागचातुर्य *n*; elegance of s. शब्दलालित्य *n*; covert s. व्याजोक्ति *f*; bad s. दुरुक्ति *f*, दुर्भाषण *n*;

goddess of s. सरस्वति *f.*, वागदेवी *f.*; part of s. Gram. शब्द. -LESS *a.* मुका, मोना, वाचाहीन; silent कुंठित, निरुत्तर.

SPEAR*, lance भाला, बरची *f.*, शूल; spire सुळक्याचे शिखर *n.*—*v.* भाला मारणे -भोस-कणे [with].—*i.* सुळक्या प्रमाणे वर येणे. कोंब फुटणे. -HEAD भाल्याची फाळ *f.* -MAN भालेकरी, शूलपाणी. -STAFF भालकाठी *f.*

SPECIAL *a.* (*species, kind*) जातीचा, प्रकारचा; particular विशेष, असाधारण; designed for a particular purpose मुद्दामचा, मुजर-तचा, विशेष (an act of Parliament); limited मर्यादित, विशेष कारणाचा -विपयाचा (dictionary); chief in excellence उक्ष्य, लोकोत्तर. -LY *ad.* विशेषकृत, मुद्दाम, मुजरत. -ITY जातियता *f.*, जातित्व *n.*; विशेषता *f.* असाधारणत्व *n.*—SPECIES जात *f.*, प्रकार.—SPECIE सेनेनार्णे *n.*, नगदी ऐवज.—SPECIFY *v.* तपशीलवार सांगणे -बोलणे -लिहिणे, प्रदर्शित क. —SPECIFIC *a.* विशेष, असाधारण; विशेष जातीचा; Med. हुकमी, हटकून -अवश्य गुण करणारा, अच्यूक; a s. medicine रामबाण; s. gravity विशेष गुरुत्व *n.*—*n.* उत्तम -हटकून गुण आणणारे औषध *n.*—SPECIMEN (*specere, to look*) मासला, नमुना, वानगी *f.*—SPECIOUS *a.* showy देखणाऊ, दर्शनी; plausible देखणाऊ, वरंगी, वरवडीचा, सत्याभासाचा; s. argument लाघवी भाषण *n.*

SPECK*, spot ठिपका, डाग; very small thing कण;—in the eye फूल *n.*—SPECKLE *v.* ठिपका -डाग पडणे [with]. -LED *a.* ठिपकेदार, चित्रविचित्र.

SPECTACLE (*specere, to behold*) show तमाशा, खेळ, चमकार; *pl.* glasses to assist the sight उपनेत्र *n.*, चश्मा; a sight पाहण्याचा पदार्थ, दृष्टिविषय.—SPECTATOR मौज पाहणारा, तमासगीर; beholder पाहणारा, द्रष्टा.—SPECTRE भूत *n.*, प्रेत *n.*, छाया *f.*—SPEC-

TRUM *L.* दृश्यवस्तु *f.*; [*Opt.*, the several colored and other rays of which light is composed, separated by the refraction of a prism or other means, and exhibited either as spread out on a screen or by direct vision].

SPECULATE *v.* (do.) contemplate तर्क-कल्पना क.; Com., traffic with a view to great profit उल्लेढाले -व्यापार उदीम क. [in, on].—SPECULATION तर्क, कल्पना *f.*; उल्लेढाले *n.*—SPECULATIVE *a.* विचारशील, मननशील; imaginary काल्पनिक, मानसिक; उल्याढाल्याचा, उल्लेढाले करणारा.—SPECULATOR उल्लेढाले करणारा, खटपट्या; कल्पक, परिकल्पक.

SPEECH, See under SPEAK.

SPEED* *v. i.* make haste त्वरा क.; prosper यश पावणे, चालणे.—*t.* त्वरा करवणे; hasten to a conclusion घाईने शेवटास नेणे; kill ठार क. -मारणे.—*n.* त्वरा *f.*, वेग; जलदी *f.*, शितावी, झटपट *f.*; सिद्धि *f.*, यश *n.*—SPEEDY *a.* त्वरित, शीघ्रगति; जलदीचा, त्वरेचा.

SPELL*, charm मंत्र, भारणी *f.*; brief period अल्पकाळ, चुटका, त्रुटि *f.*—*v.* शब्दाचे वर्ण जोडणे; read वाचणे; मंत्र घालणे, भारणे [over]. -ING वर्णरचना *f.* -न्यास.

SPEND* *v.* lay out खर्चणे; waste उडवणे, उधळणे, फना क.; pass, as time काढणे, घालवणे, नेणे, खर्चणे; wear away भागवणे, शिंगवणे [on, upon, for].—*i.* खर्चणे, खर्च क.; खपणे, उडणे, होणे. -THRIFT उडाऊ, दिवोळखोर.

SPERM (*sperma*) animal seed धात *f.*, वीर्य *n.*, शुक्र *n.*; spawn माशाचीं अंडीं *n pl.* -ATIC *a.* धातीचा, शुक्राचा. -ATOCELL Med. a swelling of the spermatic vessel मेरगा, भेलगा.

SPHERE (*sphera*) globe गोल, वर्तुल *n.*; province विषय, प्रकरण *n.*, इलाखा; employment काम *n.*; circuit of action, knowledge, or influence टप्पा, पोंच *f.*, अटोका.—SPHERICAL

a. गोल, वाटोळा, वर्तुलाकार (body); गोलाचा, वर्तुलाचा; planetary ग्रहाचा.—SPHERICS, doctrine of the spheres गोलध्याय, गोलशास्त्र n.—SPHEROID, body like a sphere गोलकल्प; oblate s. चपटगोल; prolate s. अंडाकारगोल, अंडगोल. -AL a. गोलकल्प, गोलध्याय.—SPHERULE लघुगोल, सूक्ष्मगोल; सूक्ष्मगोल कण, बारीक गोळा गोळी f.

SPICE (*species*) मसाला; fig. धुणुक f, चुणुक f.—v. मसाला घालेण, चणचाणोत क.—SPICY a. मसाल्याचा; मसालेदार, खमखमीत, खमंग.

SPIDER *D.* कांतीण f, कोळी, सुतेरा.

SPIKE (*spica*, a point) a sort of large nail खिळा, खोळ f, मेख f; an ear of corn कणीस n; a shoot कोंब.—as of a plantain tree मोना;—as of a top, goad, &c. भार f, आणी f.—v. खिळा मारणे -ठोकणे; खिळे वसविणे, खिळा मारून भोंक -तोंड बंद क.: to s. cannon. -NARD, an aromatic plant जटामांसी f; a fragrant essential oil नार्द n.

SPILL* v. suffer to fall or run out सांडणे, गाळणे, ओघळविणे; shed सांडणे, पाडणे, वाहवणे;—through shaking हिसळणे, उच्चबळणे;—through turning over लवंडणे.—i. सांडणे, लवंडणे, गळणे इ०.

SPIN* v. draw out and twist into threads कांतणे, सूत काढणे; whirl चक्रावर धरणे, गरमगरा फिरवणे (a top); spend by delays रेंगणे, रेंगत गमवणे: to s. out the day in idleness; shape as metal, by revolving as in a lathe, and pressing against it with a roller or hand-tool चरकावर धरणे, चरकावर धरून डौल देणे [round, about].—i. सूत काढणे; भोवणे, फिरणे; issue in a thread or small current तार निवणे; वारीक धार -चिरकांडि उडणे. -DLE चातो f, चात n; the tip or end of a plough which receives the plough नांगरखुंट n. -SHANKED, -SHANKS

a. लंबटांग्या. -TREE मालकंगणी f. -NER सूत कांतणारा. -NING-WHEEL चरकी f, चरक; -STER सूत कांतणारीण f; Law, अविवाहित स्त्री f.

SPINE (*spina*) backbone पाठीचा कणा -दांडा; thorn कांटा; shin पायाचे पुढची नवी f, नडगे n; ridge कड f, काठ.—SPINAL a. पाठीचे कण्याचा.

SPIRE (*spira*) winding line नागमोड f; steeple सुळका, शिखर n, कळस; blade of grass पात n;—of flame अभिशिखा f, जोत f.

SPIRIT (*spirare*, to breathe) श्वास; life जीव, प्राण; soul आत्मा; energy पाणी n, हिमत f, रग f, धमक f; human soul after it has left the body कुडींतून निशालेला -विदेही आत्मा, आत्मा; a ghost भूत n, पिशाच n, प्रेत n; one who is lively जिवट, चपळ; disposition of the mind स्वभाव, प्रकृति f; mettle उत्साह, अवसान n, जीव, पाणी n; alcohol f, दारू f, मय n; liquid produced by distillation अर्क, आसव n; real meaning अर्थ, आशय, भावार्थ; Holy S. *Theol.* the Spirit of God, or the Third Person of the Trinity पवित्र आत्मा; rectified s. मद्यार्क; the Supreme S. परमात्मा; that is in good spirits रंगेल, रंगेला, खुशमर्जी; that is in low spirits दिलगीर, खिन्न; proof s. मंद मद्यार्क; s. of the times युगधर्म. -ED हिमतदार; तलख, रगदार इ०; स्वभावाचा, प्रकृतीचा, बुद्धीचा इ०, in comp. स्वभाव (उग्र स्वभाव). -LESS a. उदास, खिन्न; मेणचट, निर्विर्थ; dead मेलेला, मृत. -UAL a. अमूर्त, निराकार (being); not temporal धर्मकृत्याचा -प्रकरणाचा (functions); mental मानसिक, अल्पिक; pertaining to the moral feelings आमसंबंधी, आधिदैविक; proceeding from the Holy Spirit पवित्रात्म्याचा; pure शुद्ध; divine ईश्वरी, दिव्य; s. mani-

festation of the Deity आत्मसाक्षात्कार; holy पवित्र, पारमार्थिक. -ITY अर्मूर्ति *f.*, निराकार-पगा, आत्मस्वरूपता *f.*; परमार्थिकपणा, वैराग्य *n.*; empty assumption of s. कोरडेवैराग्य *n.*

—SPIRITUOUS *a.* जलाल, तीव्र, जालीय; tenuous बारीक, पातळ, सूक्ष्म.

SPIT *D.* iron prong on which meat is roasted मास भाजण्याची लोखंडी शीर्ग *f.*, घूळ, सुअ; saliva थुंकी *f.*, पौक. —*v.* सुळावर घालणे, गोवणे; थुंकणे [with]. —*i.* थुकणे, थुंकी टाकणे; तडतडणे; rain शिंतोडणे, थुईथुई येणे [out, forth, at, on]. —*BOX* पिगदापी *f.* —*TLE* थुंका, थुंकी *f.*

SPITE *D.* दावा, अकस [against]. —*v.* अकसाने चुरसीने — मनोभयं क. —*FUL a.* अकसखार, दावेदार, खुनसी.

SPLASH *v.* *D.* शिंतोडे उडविणे [about]. —*i.* हिसळणे, उसळणे.

SPLEEN (*spلن*) the milt पाणथरी *f.*, तिळी *f.*; anger राग; fit of anger रागाचा झटका, तैष. —SPLENETIC *a.* चिरडखोर.—SPLENIC *a.* प्लिहा संबंधी, पाणथरीचा.

SPLENDENT *a.* (*splendere*, to shine) तेजस्वी, तेजोमय. —SPLENDID *a.* शोभिवंत, कांतिमान, तेजोमय; grand शोभिवंत, भव्य, फकड, छानदार, बादशाही, मोठा (palace); heroic शोर्याचा, प्रतापाचा (victory). —SPLENDOR कांति *f.*, तेज *n.*; शोभा *f.*, थाटमाट.

SPLICE *v.* *D.* गाठ दिल्यावांचून जोडणे, संधणे.

SPLINTER *Ger.* a piece split off ढलपा, कपचा; *Surg.* भाली *f.*, सांपळी *f.*; —as entered into the flesh हीर, सराटा, सल *n.*

SPLIT *v.* *D.* cleave चिरणे, फाडणे, विदारणे; break into parts, as by discord फूट क., विघड पाडणे. —*i.* चिरणे, फाटणे; उखळणे, तडकणे. —*p. a.* चिरलेला, फोडीव, विदारित; —as reeds, sticks पिचका, पिंजट. —*n.* चीर *f.*, फूट, भेग *f.*, तडा.

SPOIL *v.* (*spoliare*) plunder, लुटणे; seize by violence जबरीने घेणे; corrupt विघडणे, नाश क.; —as children लाडकावणे. —*i.* लूट क.; विघडणे, नासणे. —*n.* लूट *f.*; slough of a serpent कांत *f.*, भेग *f.* —*ER* लुटणारा; विघडणारा, नाशकरणारा.

SPOKE* चाकाची आर *f.*, आरी *f.*

SPOKESMAN (See SPEAK) बोलणारा, मोहोरणी. SPONGE*, a porous or fibrous substance, regarded as of the nature of a compound animal, found adhering to rocks, shells, &c., under water 'इस्पंज.' —*v.* संजाने पुसणे पुसून टाकणे; संजाने साफ क. [off]. —SPONGER परावर्णचि जीवी, परभायोपजीवी, उंडीबकाल, तेलंगभट.

SPONSOR (*spondere*, to engage one's self) surety जामीन; a god-father or god-mother धर्मिता किंवा माता *f.* [for].

SPONTANEOUS *a.* (*sponte*, of free will) आत्म-संतोषाचा, स्वसंतोषाचा; produced without human labor सहज उत्पन्न, सहज (growth of wood); proceeding from internal impulse स्वाभाविक, स्वतंसिद्ध, स्वय (motion). —*LY ad.* आपखुशीने; आपोआप, एंहवी. —SPONTANEITY आपखुशी *f.*, स्वसंतोष.

SPOOL *D.* —of a weaver गणा, सूतकाडी *f.*

SPOON* चमचा, पळी *f.* —*FUL a.* चमचाभर. —MEAL चमच्याने खाण्याचे अन्न *n.*

SPORT *Ger.* play खेळ, लीला *f.*, क्रीडा *f.*, मौज *f.*; mockery थट्टा *f.*, मस्करी *f.*; game शिकार *f.*. —*v. i.* खेळणे, रमणे; पारधक.; trifle खेळणे, गमणे, माशा मारीत बसणे [with]. —*ER* खेळ करणारा, कौतुकी, खिलाडू; पारधी. —*FUL a.* मौजी, खेळकर; थेण्डे केलेला, क्रीडेचा, थेण्डचा (productions). —*IVE a.* मौजी, खेळकर, खिलाडू. —*SMAN* शिकारी, पारधी.

SPOT *D.* speck डाग, ठिपका; blemish डाग, कळक; place स्थळ *n.*, जागा *f.*, स्थान *n.*; small part of a different color from the

ground upon which it is ठिपका, बिवट *n.*; —on the body लासै *n.*, डाग, ठिकै *n.*; upon the s. जागचे जागी.—*v.* डाग -ठिपके पाडणे; बद्दा लावणे [with]. -LESS *a.* निष्कलंक, निर्दोष. -TED, -TY *a.* ठिपके पाडलेला, ठिपव्यांचा, चित्रविचित्र, बुद्धिमत्ता.

SPOUSE (*sponsus, sponsa*) नवरा किंवा बायको*f.*

SPOUT *D.* pipe नळी *f.*, पळहळ *f.*; projecting mouth of a vessel तोटी *f.*; waterspout धोधाना, झोत *f.*.—*v.* चिरकांडी उडवणे, फवारा टाकणे; mouth तोड सोडणे, डौलाने बोलणे [out, up].—*i.* भळभळ सुटणे -बाहणे; डौलाने बोलणे.

SPRAIN *v.* (See EXPRESS) लचकणे.—*n.* लचक *f.*, उसण *f.*

SPRAWN *v. i. D.* lie with the limbs stretched out हातपाय पसरून पडणे -निजणे, पाय खोडणे; spread irregularly, as vines, plants, or trees वांकडातिकडा पसरणे -फैलावणे; move when lying down लोळणे, गडबडा लोळणे.

SPRAUG*, twig डाहळी *f.*, टहाळी *f.*; water flying in small particles शिंतोडा, तुषार, तुसार, फवारा.

SPREAD* *v.* extend पसरणे, फैलावणे, विस्तारणे; extend so as to cover something अंथरणे, पसरणे, टाकणे; divulge प्रगट क., फोडणे; propagate फैलावणे, पसरणे (a disease); emit सोडणे (fragrance); disperse पसरणे, विखरणे (manure); prepare मांडणे (पाने टाकणे -वाढणे), मेज घालणे, तयार क. (table) [out, over].—*i.* पसरणे, फैलावणे; —as an ulcer चरणे; —as branches, horns, &c. फांकणे; —report, &c. पसरणे, लांवणे; —as odors सुटणे, भडकणे.—*n.* विस्तार, फैलवा, पसारा, प्रसारा.

SPRIC*, twig डाहळी *f.*; lad पोर.

SPRIGHTLY *a.* (See SPIRIT) आनंदी, उडासी, आन्हादी.

SPRING* *v. i.* leap उडी मारणे; issue with speed and violence उसळणे, उडणे, जोराने निघणे; start suddenly from a covert झडप -झेप मारणे -घालणे; fly back उसळणे, उलटणे; bend वांकणे; shoot up फुटणे, उगवणे, निघणे; grow रुजणे, वाढणे; at उडणे, चर उडी टाकणे; forth उडी टाकणे; in पुसणे, शिरणे; on, upon झडपणे, झडप टाकणे [out, back, forth, up, off, over, at, on, upon].—*t.* उडविणे; —a mine उडवणे; cause to open उघडणे, फोडणे; split चिरणे (mast); cause to close suddenly एकाएकी बंद क., मिटणे; bend वांकविणे; to s. a leak जहाजास गळती लागणे, झरा लागणे.—*n.* उडी *f.*, उसळी *f.*; elastic power लवचीकरणा; elastic body कळ *f.*, कमान *f.*; fountain झरा; origin झरा *f.*, खाण *f.*, जिव्हाका; cause मूळ, झरा, उगम; vernal season वसंतऋतु, वसंत; the celebration of the return of s. वसंतोत्सव. -TIDE समुद्राची मोरी भरती *f.*, उधान *n.*

SPRINKLE* *v.* scatter in drops शिपणे, शिपडणे; wash धूणे; purify शुद्ध -स्वच्छ क.—*i.* शिपडणे, शिंतोडा टाकणे; —as rain थुई थुई पडणे.—*n.* शिडकाव, शिंतोडा.—SPRINKLING शिपणे *n.*, सिंचन *n.*, प्रोक्षण *n.*; शिंतोडा, छाटे *pl.*

SPRITE (See SPIRIT) भूत *n.*, मेत *n.*, छाया *f.*

SPROUT* *v. i.* shoot अंकुर फुटणे, मोड येणे; shoot into ramifications फांया फुटणे; grow वाढणे [out].—*n.* अंकुर, कोंव; scarcely evolved shoot डिरी *f.*, वांखरी, आंकरी *f.*

SPRUCE *a. Ger.* चाकचोप, लकलकीत, साखसुरत.

SPUR*, instrument having a rowel or little wheel, with sharp points, worn on a horseman's heels to prick a horse in order to hasten its speed आर *f.*, कांटा; incitement उचल *f.*, उत्तेजन *n.*; —of a cock नांगी *f.*, नखी *f.*.—*v.* आर टोचणे; उत्तेजन देणे, पेटवणे, चेतवणे; कांटा चढवणे -लावणे: a spurred boot [upon, on].

SPURIOUS *a.* (*spurius*) not genuine खोटा नकली; adulterate भेण्ठीचा, मिसळीचा; bastard राडेचा, पोटकरणीचा.

SPURN* *v.* reject with disdain धिकारणे, द्विडकावून टाकणे; kick लात मारणे [from].—*n.* धिकार, तिरस्कार, छी *f*, थू. *f*.

SPURT, See SPURT.

SPUTTER (See SPOUT) spit, as in rapid speaking लवकर बोलताना बोलण्यांतर्थं का उडणे; fly off in particles तिडतिडणे, तटतटणे.

SPY (See ESPY) हेर, बातमीदार, गुप्तदूत [on].—*v.* हेरणे, पाहणे, हेरून काढणे [out].—*i.* पाहणे हेरणे.

SQUABBLE *v. i.* *Sw.* भांडणे, कलागत कटकट *f.*—*n.* कटकट *f*, कलागत *f*.

SQUALID *a.* (*squalere*, to be foul) हिंडीस, ओंगळ, बुरसा.

SQUALL *v. i.* *Sw.* टाहो फोडणे, किंकाळी मारणे [out].—*n.* टाहो, किंकाळी *f*; a sudden and violent gust of wind वाण्याचा झटका झपाटा, शुगी *f*.

SQUANDER *v. Ger.* उधळणे, उडवणे, फुकणे, दवडणे [away]. -*ER* उधळ्या, उडाऊ.

SQUARE *a.* (*quadra*) having four equal sides and four right angles समचतुष्कोन, चौकोनी; just नीट, खरा, बराबर; even बराबर: to make the account s. तोँड मिळवणे; squaring an account खातेमिळवणी *f*; s. root वर्गमूळ *n.*—*n.* चौकोन, समचतुष्कोन; a square piece चौरस तुकडा, चौकट *f*; a pane of glass भिंग *n*, तावदान *n*; area of four sides चौक; an instrument for forming angles गुणा, काटकोना;—of troops कोट; Geom. मूल *n*, वर्ग;—as in tables of figures कोष्टक *n*, घर *n*;—as on cloth चौकडी *f*.—*v.* चौकोनी-चौरस क., चौपाटणे; वर्ग द्रीघात क.; turn squarely, as in dislike, anger रागाने-रुसून कंटाळून फिरवणे,

मुरडणे (shoulders); adjust सुधारणे, तोडणे, मिळवणे, वसवणे (account).—*i.* मिळणे, जमणे; at बकरकुदीवर येणे.

SQUASH *v. F.* चेंदणे, चेंदमेदा क.—*n.* रेबडी *f*, शेणसडा, शेण *n*.—SQUASHY *a.* गलगलीत, बिलबिलीत.

SQUAT *v. i. It.* उकडवा बसणे [on].—*a.* उकडवा; चपटा, चापट, थबकट, बसका;—the nose चपटा, फेंदरा.—*n.* उकडवा बसणे *n*, उकडमांडी *f*.

SQUEAK, SQUEAL *v. i. Sw.* किंकाळी फोडणे, किंकळणे.

SQUEAMISH *a.* (See QUALMISH) मळमळ सुटलेला; fastidious चोखनळ, खंतखोर; easily disgusted तिरस्कारी.

SQUEEZE* *v.* press between two bodies चेंगरणे, चिरडणे; oppress जाचणे, गांजणे, तेल काढणे; force between close bodies जोराने शिरकवणे-घालणे; out पिळून काढणे-घेणे; crush कुसकुरणे, चिवडणे [with].—*i.* खेटून-दाटून जाणे, दाटणे.—*n.* चेंचणी *f*, चेंचणे *n*, चिरडा.

SQUIB, Eng. फटाकडी *f*.

SQUILL (*squilla*) रानकांदा.

SQUINANCY (*synanche*) See, QUINCY.

SQUINT *a. D.* तिरवा का पाहणारा, काणा.—*v. i.* तिरवे पाहणे [at].—*n.* तिरकै पाहणे *n*, काणी नजर *f*. -EYED *a.* काणा.

SQUIRE, See ESQUIRE.

SQUIRREL (*Gr. skia*, shade, *oura*, tail) खडी *f*, खार *f*; flying s. पंख्या.

SQUIRT *v. Ger.* पिचकारी मारणे-सोडणे [out, at].—*n.* चिरकांडी *f*, पिचकारी *f*, चिपनळी *f*, पिचकारी *f*.

STAB *v. Ger.* pierce with a pointed weapon मोसकणे, दुसणे; kill by the thrust of a pointed instrument सुरीवैरेने मोसकूनठार मारणे; injure secretly or by slander अब्र-

वर गुप्त घाला घालें (reputation.)—*i.* दुसरें, दुसरी मारें [at, with].—*n.* दुसकी *f*, दुसरी *f*; wound with a sharp pointed weapon भोसका.

STABLE *a.* (*stare*, to stand) fixed मजबूत, बल्कट, खंबीर; durable टिकाऊ; constant स्थिर, धीर.—*n.* तबेला, पागा *f*, अधशाला *f*. -BOY मोतदार, पोरगा.—STABILITY मजबूती *f*, बल्कटी *f*; टिकाऊपणा; स्थिरता *f*, धैर्य *n*.

STACK *D.* गंज, गंडी *f*, उडवी *f*;—of corn with the ears सुडी *f*;—of kadabā, grass बळ-ई *f*.—*v.* गंज क. रचें; उडवी रचें घालें; [s. of arms, Mil., a number of muskets set up together, with the bayonets crossing one another, forming a sort of conical pile].

STAFF*, long piece of wood सोटा, सोडगा, दांडा; stick used in walking काठी *f*, दंड; pole borne as an ensign of authority छडी *f*, काठी *f*, वेत्र, वेत;—as of a flag, &c. काठी *f*, दांडा; [Mil., an establishment of officers in various departments attached to an army, or to the commander of an army]; a corps of executive officers connected with some large establishment, who act in carrying out its designs कारभारी मंडळ *n*, कामदार मंडळी *f*; a newspaper has its editorial and reporting s.

STAG *Icel.* काळवीट.

STAGE *F.* raised floor मंचक, माणा;—of the theatre रंगभूमि *f* -शाला *f*, भूमिका *f*; drama नाटक *n*; distance between two places of rest on a road मजल *f*, टप्पा; degree of advancement in a journey मजल *f*; step of a process मजल *f*, पर्याय, टेप *f*; station डांक *f*, चोकी *f*, टप्पा; stage-coach डांकेची गाडी *f*. -COACH डांकेची गाडी *f*. -PLAYER सांगडी, नाटकी.

STAGGER *v. i.* *D.* reel झोके खाएं, झुकत चालें; cease to stand firm डगमगें, डळमळें; hesitate संशय धरें, नानू काँकू क., आगंकणें, डगें [about, in, off, by].—*t.* झोके खाववें; विचार करायास लावें, मनांत शंका उत्पन्न क.

STAGNANT *a.* (*stagnum*, a piece of standing water) कॉडलेला, जमलेला, सांठलेला (lake); dull मंद.—STAGNATE *v. i.* स्थिर होएं, गति; खुटें; मंद होएं, मंदावें: commerce stagnates.

STAIN *v.* (*tingere*, to tinge) blot डाग पाडें; tinge रंग भरें-दें; impress with figures in colors different from the ground छाप मारें, छिटुकरें इ०; tarnish बट्टा कलंक लावें; cause to seem inferior by comparison तुलना कर्न उणा आहेसा भासविणे-दाखविणे [with].—*n.* डाग, ठिपका; रंग; रंगाचा छिटका, छाप इ०; बट्टा, कलंक, डाग.

STAIR*, one step of a series पायरी *f*; pl. series of steps जिना, दादर; below s. खालच्या मजब्यांत, खाली; flight of s. जिना, शिंडी *f*; up s. माढीवर, वर.

STAKE*, post fixed in the ground खुंट, खुंटा, डांभा, मेख *f*;—for impaling criminals शूल; a pledge पण, पैज *f*;—at dice, &c. वळती *f*; piece of timber bifurcated मेठ *f*; to fasten to a s. मेखलें, डांभें; to bo at s. पैज असें; -वर असें: my life is at s. प्राणावरची गोष्ट आहे.—*v.* खुंटा -मेख मारें-पुरें; पण वालें-मांदें.

STALE *a.* Ger. vapid from age फिका, पाणचट (beer); not new शिळा, बासा (bread); worn out जीर्ण; trite उष्टा, उच्छिष्ट.

STALE* *v. i.* मुतें;—said of horses and cattle.

STALK* *v. i.* walk with high and proud steps उताणा -चाती काढून चालें; walk in a sly manner चोकून -लपून चालें.

STALK* देंठ, डेंख, तांत; dry s. of kadbá चिपाड n; s. of leguminous plants कांड n.

STALL* (*Skr. sthal*, to stand) station ठाण n, ठिकाण n; stable ठाण n, गोथवळ f, गोठा गुरे बांधण्याची जागा f; bench or shade where anything is exposed to sell दुकान n, चौरंग, पाल n, इ० [for].—v. गुरांस ठाणांत बांधेण; plunge into mire so as not to be able to proceed चिखलांत रुतविणे. -MAN मेण बाजारी.

STALLION* वच्छु घोडा.

STALWART, -WORTH* a. बळकट, धीट, घमशान.

STAMEN (*L.*) the filament and anther of a flower फुलांतील केसर, पुष्केशर, तंतु; the male organ of flowers नरतंतु, उपकेशर; foundation पाया, आधार.—STAMIN, first principle of anything मूलतत्व n, बीज n; pl. whatever gives strength and solidity दम, पाणी n, जीव, कस n.

STAMMER* v. i. तोतरै -अडखळत -लागत बौलेण. -ER तोतरा.

STAMP v. D. strike downward with the foot पायाने ठोकणे -अपटणे; impress with some mark छापणे, शिक्का मारणे; form by impression छापणे, बेटणे, ठश्याने करणे;—coins शिक्का मारणे -पाढणे [with, in, on].—i. भुई अपटणे, पायाने अपटणे.—n. ठसा, छाप, शिक्का; impression छाप, शिक्का, ठसा; form रूप n, आकार; postage s., receipt s. टपालची -पावतीची टिकिड f, 'रस्टाप'; character छाप f, लक्षण n, गुण: the Bible bears the s. of a divine origin; of the right s. हाडाचा खरा; authority अधिकार, सत्ता; current value भाव, किमत f, दर.

STANCH v. (See STAGNATE) राहविणे, थांबवणे, बंद क. (blood) [with].—i. बंदहोणे, राहणे.

—a. धीर, स्थिर, मजबूत, सन्धीर, खंबीर.

STANCHION F., Arch., a piece of timber in

the form of a stake used for support मोरवा.

STAND* v. remain at rest in an erect position उभा राहणे -असणे; rest on the feet उभा रहाणे -असणे;—continue upright उभा राहणे -असणे;—said of a tree; remain firm on a foundation उभा -खंबीर असणे (an edifice); hold a place जार्गा -स्थळावर असणे, असणे: Paris stands on the Seine; halt उभा राहणे, थांबणे: I charge thee, s.; endure टिकणे, तगणे, राहणे, निभणे; be acquitted सुटणे, निरपराधी ठरणे: readers by whose judgment I would s. or fall; be steady स्थिर असणे, तळ -ठाण धरून राहणे (Esth. viii. 11); maintain moral rectitude सन्मार्गात राहणे; maintain a position, order, or rank पायरी -दरजा संभाळणे: Christian charity stands first in the rank of gracious affections; be in some particular state असणे, स्थितीत असणे: sacrifices which stood only in meats and drinks; stagnate जमून -सांचून राहणे -असणे (water); Law, be as it is जसाचा तसा असणे; continue in force चालू असणे; appear in court कोर्टात हजीर होणे; against अडथळाक., आडवा येणे; by जवळ उभा राहणे; तमाशा -मैजां पाहत उभा असणे; हजीर असणे; एकोकडे असणे; अवमानून वगळणे -ठेवणे; धरून चिकटून राहणे, न सोडणे: I will s. by my friend to the last; -न्या आधारावर असणे: this reply standeth by conjecture; fast राहणे, तळ धरणे, स्थिर -अदळ राहणे; firmly on -ची खातरी होणे; for उभा राहणे, उमेदवार असणे: how many s. for consulships; पक्षधरणे, वांटचा होणे -असणे: I s. wholly for you; दाखवणे, दर्शवणे, ठिकाणी असणे; off दूर राहणे; मान्य -कबूल न होणे; स्नेह न जोडणे, दूर राहणे, -यी सहवास न क.; टक्कळीत -उठाव दिसणे; on एका रस्यावर -मार्गावर चालणे; one in लागणे, खर्च लागणे, पडणे: the coat stands him in ten rupees;

out बाहेर येणे, उमटणे; विरोध क., हद्दाने दु-
राग्रहाने मान्य न होणे; to चिकटून-धरून अ-
सणे राहणे -वसणे; संगतवार -अनुसरून -ला-
गून असणे: it stands to reason; together
जमणे, मिळणे; under सोसणे, टिकणे; up
उभा राहणे. उठून उभा राहणे; बोलायास-काम
करायास उठणे; up for उभा राहणे, पक्ष कै-
वार घेणे -धरणे; upon काळजी बाळगणे -धरणे;
मिस्त बांधणे, अभिमान बाळगणे: we highly
esteem and s. much upon our birth; with
मिळणे, जमणे.—t. सोसणे, साहणे; with-
stand आडवे येणे, विरोध क.; admit मान्य
होणे, कबूल क.:—fire शत्रुच्या गौळीच्या भ-
डमारा खालीं टिकणे;—it आपली जागा -पक्ष
मत संभाळणे -धरणे;—one's ground आपलो
जागा लें ठाण संभाळणे; trial परीक्षेस -कसो-
टीस टिकणे -उतरणे.—n. ठाणे n, ठिकाण n;
अडा, अखाडा; थांवणे n, तहकुबी f;—as
for water-pots, &c. घडेंवी f, घोडा;—for
a lamp, &c. ठाणवी f, वसक f, घैकी f;—of
a great gun फड; a small table टिवई f,
'स्टयाड'; to come to a s. खुटणे, थकणे, उभा
राहणे. -ARD, flag निशाण n, बावटा, पताक,
f, झेंडा; rule प्रमाण, घडा; [proportion of
weight of fine metal and alloy established
by authority].—a. मोलाचे, किमतीचे; not
of the dwarf kind उंच जातीचा (tree).
-BEARER निशाणवाला -दार. -ING उभा
राहणारा, उभा, खडा; टिकाणारा, टिकाऊ; s.
color पका रंग; stagnant सांचलेला (wa-
ter); ठरलेला, काईम (rules).—n. उभा
राहणे n; स्थान n, उमें राहाण्याची जागा f;
टिकाव, स्थिति f; पदवी f; power to stand
उमें राहण्याची शक्ति f; of long s. बहुत दि-
वसांचा. -ISH कलमदान n. -POINT मूळ n,
आधार. -STILL तटस्थपणा, गतिवृंश.

STANZA (do.) श्लोक, कडवे n.

STAPLE* a. principal commodity of a coun-
try उदिमाचा मुख्य जिन्स; raw material

पोक्ता जिन्स; thread of wool, cotton, &c.
सूत n; loop of iron कोयंडा.—a. विशेष
उदिमाचा, व्यापाराचा.

STAR* (*Skr. stri, tárá for stárá*) तारा, चांदणी
f, नक्षत्र n; Astron. ग्रह; asterisk, as on
cloth, &c. फुली f;—as on the forehead of
a bullock, &c. चांद; fixed s. नक्षत्र n; fall-
ing s. उल्का f; falling of a s. उल्कापात;
polar s. ध्रुव; s. under which one is born
जन्मनक्षत्र n.—v. फुल्या -टिकल्या लावून
योभवणे. -BOARD उजवे बोडद n. -GAZER
शकुन्या जोशी, तारे पाहून भाकीत सांगणारा.
-LIGHT ताराप्रकाश, नक्षत्रप्रभा f. -LESS a.
नक्षत्रहीन (night). -RY a. नक्षत्रांचा, नाक्षत्र
(light); नक्षत्रमय -व्यास; s. sky नक्षत्र-
मंडळ n; resembling stars ताऱ्या सारखा
(eyes); s. host नक्षत्रगण.

STARCH Ger. खळ f, कलफ.—v. खळ लावणे.

STARE* v. i. टक लावून -डोळे पसरून पाहणे
[at].

STARLING* शाळुंको f, मैना f.

STARK ad. अगदीं, केवळ, शुद्ध; सळनवीत,
उभा (naked).—a. केवळ, शुद्ध.

START v. i. Ger. move suddenly, as with a
spring or leap, from surprise, pain,
&c. डचकणे, विचकणे; wince अंग चौरणे;
begin चालू होणे, निघणे; after मार्ग लागणे,
मागून जाणे; against विरोध क.; for उभा
राहणे, उमेदवार असणे; up उसळणे, एका-
एकी डचकून उठणे.—t. डचकविणे, चमकविणे;
चालूक, वाटेस लावणे; दवडणे, पिटणे; dislo-
cate सांधा उखळणे (a bone); produce sud-
denly to view पटकन पुढे आणणे, उहू काढणे
-फोडणे (a subject) [at].—n. चमक f; नि-
घणे n, चालणे n; a fancy हुकी f, लहर f,
उक्की f.—STARTLE v. i. डचकणे, बुजवणे,
चपापणे.—t. डचकवणे, बुजवणे, विचकवणे [with,
by, at].—n. धका, धडकी f, धडक f.

STARVE* *v. i.* perish or die with cold हिंवाने
थंडीने मरणे; perish with hunger उपाशीं
उपासाने भुक्तने मरणे; want गरज लागणे,
तोटा आभाव असणे, उणा पडणे.—*t.* उपाशीं
मारणे; थंडीने मारणे; उपाशीं मारून अन्न-
पाण्याची बंदी कस्तूर जिक्रणे: to s. a garri-
son by surrender; deprive of force
निर्बंध बळहीन क.—**STARVATION** उपासमार,
उपास, उपासमर *f*, उपाशीं मारणे *n*.

STATE (*status*, a standing) condition स्थिति
f, अवस्था *f*, दशा *f*; grandeur थाट, डौल,
डामडौल; ruling power or body सरकार *n*,
हुजूर *n*; political body राज्य *n*, संस्थान
n; s. paper सरकारी कागदपत्र *n*; s.
affairs राजकार्य *n*, राज्यप्रकरण *n*; natural
s. मृत्ति, स्वभाव; s. carriage रथ; s. trial
राज्यप्रकरणी अपराधांची चौकशी *f*; s.
prisoner सरकारी सरकारविरुद्ध अन्याय के-
लेलाकैदी; s. bed राजशया भंचक.—*v.* सांग-
णे, निवेदन क. -LINESS थाट, डौल, इतमाम.
-LY *a.* डौलाचा, थोर, थाटाचा.—*ad.* डौलाने,
थाटाने. -MENT कलमवार लिहिणे *n*, कलम-
बंदी मजकूर सांगणे *n*, निवेदन *n*, कथन *n*;
representation made हकीकत *f*, बयान *n*,
कैफियत *f*, वाका;—as of costs, profits, &c.
आकार. -ROOM दिवाणखाना, सदर *f*. -SMAN,
a man versed in the art of government
राजकार्यसुरंग, राजनीतिक्षल, राजकारस्थानी;
one employed in public affairs राज्यकार-
भारी, राज्यकारभारांतोल असामी *f*.—**STATED**
a. नेमलेला, नियमित.—**STATION**, place where
anything stands जागा *f*; स्थळ *n*, ठिकाण
n; place where railroad trains regularly
come to a stand आगाडीची थोप *f*, 'स्टेशन'
n; place where the police of any pre-
cinct is assembled when not on duty
पोलीसाचे ठाणे *n*, पोलीस स्टेशन *n*, गेट *n*;
office जागा *f*, असामी *f*; rank पदवी *f*,
दरजा; high station मरातब;—of bearers,
&c. अड्डा, अखाडा, फड.—*v.* बसवणे, नेमणे,

नेमणूक *k.* [at.] -ARY *a.* स्थिर, अचल,
अठळ; not improving अवद्धमान. -ER
कागद, पेन, शाई वैगैरे विकाणारा. -ERY कागद
शाई वैगैरे लिहिण्याचे सामान *n*, 'स्टेशनरी' *f*.
-MASTER ठाणेदार, स्टेशनमास्तर *n*.—STA-
TISTIC, -AL *a.* देशस्थितिरिति संबंधी.—STATIS-
TICS, a collection of facts arranged and
classified, respecting the condition of
the people in a state, their health, lon-
gevity, domestic economy, arts, pro-
perty and political strength, &c. देशस्था
f, देशस्थितिरिति प्रकरण *n*.

STATICS (*Gr. statike*) पदार्थाच्या वजनाची वि-
द्या *f*, भार गुरुत्वविवरण *n*.

STATUE (*stare*, to stand) मूर्त्ति *f*, पुतळा.—*v.*
पुतळा उभा क.; -चा पुतळा क.—STATUARY
मूर्त्ति खोदणे *n*; one who makes statues मूर्त्ति-
कार; collection of statues मूर्त्तिसंग्रह समु-
च्चय.—STATURE शरिराची उंची *f*, शरिराची
काठी *f*.

STATUTE (do.) कायदा, कानू, ठारव. -BOOK
कायद्याचे पुस्तक *n* बळू *n*.—STATUTORY *a.*
कायद्याचा, कायद्याने स्थापलेला, विधिस्थापित.

STAVE *D.* thin, narrow piece of wood, of
which casks are made पिंपे कारायाची फळी
f; a metrical portion कडवे.—*v.* फोडणे,
तोंड भोंक पाडणे (a cask).

STAY *v. i.* (See STAND) राहणे, थांबणे; continue
टिकणे, तगणे, चालणे; dwell राहणे, वस्ती क.;
rely टेकणे, विश्वासणे; wait for खोलंबणे, वाट
पाहणे.—*t.* राहविणे, थांबविणे; खोलंबा क.,
ठेवून घेणे; थोपविणे, धिरा देणे, संभाळणे.—*n.*
स्थिति *f*, टिकाव; राहणे *n*, वस्ती *f*, वास्तव्य,
n; खोलंबा, खोटी *f*; rope, &c., to steady
ओढा, तणावा; टेका, धिरा, ओटंगण *n*; pl.
kind of waistcoat stiffened with whale-
bone or other material worn by women
एक प्रकारची कांचोळी *f*.

STEAD*, place which another had ची जागा *f*,

-चे ठिकाण ; bedstead खाट *f.*, पलंग ; in the s. of जार्गी, ऐवजीं; to stand in s. -च्या कार्मी -उपयोगी पडणे ; that is in the s. of वांटचा, होता. -FAST *a.* स्थिर, अचल ; resolute निश्चयाचा, धिराचा, दृढनिश्चय. -FASTLY *ad.* निश्चयानें, घिराने. -NESS अचलता *f.*, स्थिरता *f.*; नेट, निय्रह, मनस्थैर *n.* — STEADY *a.* स्थिर, अचल ; निश्चयाचा, धिराचा ; uniform एकधोरणी -तंत्री -मुती -मार्गी, साळसूद.—*v.* स्थिरक, स्थिरावणे.—*i.* स्थिर होणे -राहणे -असणे, घिरावणे ; move steadily थंडाईने -घिमेपणानें चालणे.

STEAL* *v.* take by theft चोरणे, चोरी *k.*; withdraw privily चोरपायानी निषून जाणे ; win by address or gradual and imperceptible means चोरणे, हरणे ; heart-stealing चित्तचोर ; accomplish in a concealed manner चोरीने *k.*, चोरून लपून -लिकाचोरीने *k.* [from].—*i.* चोरी *k.*; चोरपायानी -लपून जाणे. -ING चोरी *f.*, चौर्य *n.*; pl चोरीचा माल.

STEALTH चोरी *f.*, चौर्य *n.*; by s. चोरून. —ILY *ad.* चोरीने, चोरून.—STEALTHY *a.* चोरीचा, चोरून केलेला.

STEAM*, water in the gaseous state वाफ *f.*; mist formed by condensed vapor धुके *n.*, धुई *f.*.—*v. i.* वाफ टाकणे -सुटणे -निवणे ; move by the agency of steam वाफेच्या योगानें चालणे -फिरणे ; rise in steamlike vapor धर चढणे, वाफेसारखे वर चढणे.—*t.* वाफारा देणे -येणे, वाफणे. -BOAT, -ER वाफेचे जहाज *n.*, आगवोट *f.*. -ENGINE वाफेचे यंत्र *n.*

STEALITE *F.* मालू, खडी *f.*

STEED* घोडा, वारू, लऱ्डाईचा घोडा, रणघोडा.

STEEL*, kind of iron तिख्याचे *n.*, पोलादी हातेर *n.*; hardness कठीणपणा, तिख्ये *n.*, कठीणता *f.*; Med. एक औषध आहे.—*v.* धार -पाणी

देणे -लावणे ; कठीण क., निर्दय कठोर क.; cause to resemble steel, as in smoothness, polish, or other qualities पोलादा सारखा गुळगळीत -साफ वौरे क. -TRAP लोखंडी सांपळा. -YARD तुळई *f.*, तूळ *f.*

STEEP *v. D.* भिजत -भिजू घालणे.—*a.* उम्या चढाचा [*in*].—*n.* डगर *f.*, कडा, उभासूल.

STEEPLE* सुळक्याचे शिखर *n.*

STEER* *v.* govern आवरणे, दावांत ठेवणे ; guide मार्ग दाखविणे ;—as a vessel सुकाणूने चालवणे.—*i.* सुकाणूने चालणे -फिरणे.—*t.* pursue a cours अनुसरणे, रस्ता -मार्ग धरणे, उपाय क. [from, for, to, by]. —AGE सुकाणूने गलबत चालवणे *n.* —SMAN सुकाणदार, सुकाण्या.

STELLAR *a.* (*stella*, star) तान्यांचा, नक्षत्रांचा, नाक्षत्र ; full of stars नक्षत्रानी भरलेला, नक्षत्रमय -प्रचुर.

STEM,* body of a tree कांड *n.*, कांडे *n.*, खोड *n.*;—of a plant देंठ, ताट *n.*;—of a fruit or flower देंठ, डेंख ; a descendant वंश, संतति *f.*.—*v.* resist a current उभा -समोर -तोडत जाणे, ओवावर -धारेवर जाणे ; oppose आडवा येणे, गतिरोध क., प्रतिवंध क.

STENCH* घाण *f.*, दुर्गंधि *f.*

STEP* *v. i.* advance or recede by movement of the foot or feet पाऊल टाकणे -ठेवणे ; walk a little distance चार पावळे चालून जाणे -येणे ; walk slowly, gravely, or resolutely घिमेपणाने -हळू चालणे, भरकूम चालणे -पाऊल टाकणे ; aside चार कदम चालून जाणे ; retire from company मंडळीतून उठून जाणे ; back मागळ्या गोष्ठीची आठवण क., मार्गे पाहणे, विचार क.; forth पुढे सरकणे -चालणे -येणे ; in, into आंत येणे -जाणे ; enter for a short time थोड्या वेळा करिता आंत जाणे, क्षणभर आंत येणे -जाणे : I just stepped into the house ; obtain posses-

sion without trouble श्रमावांचून -सहज-आयता मिळणे : to s. into an estate; out लाब पाऊल टाकणे, भरकदम चालणे.—*n.* pace पाऊल *n*, पांचडा, कदम *n*; stair पायरी *f*, पायठणी *f*; space passed by the foot in walking or running पाऊल *n*, कदम *n*; small space or distance पाऊलभरं वाट *f*, चार पावलांचे अंतर *n*; gradation पायरी *f*, पर्याय; progression चढ, बढती *f*; foot-step पाऊल *n*, पद *n*; gait चालण्याची गति *f*, टब *f*, पाऊल *n*; measure उपाय, तजवीज *f*; round of ladder शिंडीची पायरी *f*, पावटा; *pl.* passage रस्ता, वाट *f*;—in dancing, fencing, &c. पाऊल *n*, पावटा; flight of steps शिंडी *f*, जिना; first s. towards an object प्रथम चरण; s. by s. क्रमाने, पर्यायाने, पायरी पायरीने, क्रमशः; wide s. देंग *n*. -BROTHER सावत्रभाऊ. -DAUGHTER सावत्र मुलगी *f*. -FATHER सावत्र बाप. -MOTHER सावत्र आई *f*, सापन माता *f*. -SON सावत्र मुलगा. -STONE पायरीचा धोंडा.

STERILE, STERILITY (*sterilis*) See BARREN.
STERLING *a. O. E.* इंग्लिश नाण्याचा; genuine चोख, हाडाचा खरा; s. money of the realm पेत्रिचाल *f* -चलन *f*.

STERN* *a.* austere निष्ठुर, कडवा, करडा (look); immoveable अचल, टृट, खंवीर, स्थिर (virtue);—of countenance निष्ठुर मुद्रेचा.

STERN*, hind part of a ship वराम *n*.

STERNUM (*L.*) उराचे हाड *n*, उरेस्थ *n*.

STEW *v. F.* मंदागीवर मवागीने शिजवणे.—*n.* मंदागीवर शिजविलेला पदार्थ; confusion वचबच *f*, फटफजिती *f*; to be in a s. डगमगणे.

STEWARD* (घरचा) कारभारी, मोदी, कोठणीस, वाकनीस. -SHIP दिवाणगिरी *f*, कारभारीपणा, कोठनिसी *f*.

STICK*, a rod काठी *f*, छडी *f*; branch of a tree फांडी *f*, काठी *f*;—for fuel काढी *f*;

a little s. काटूक *n*; s. of sealing wax लाखेची कांडी *f*;—for beating on tabors टिपरी *f*, टिपळ *n*; the bass-beating s. of the tabor called sambal डंका; the treble beating s. आकडी *f*; stab दुसरी *f*, दुसकी *f*; *Print.*, an instrument on which types are composed in words, and the words arranged to the required length of the line 'इस्टिक' *f*.—*v.* दुसरे, खुपसरे; cause to remain by piercing खोचून ठेवणे, खोवणे, घालणे, चढवणे; set लावणे, बसवणे; fix on a pointed instrument खुपसून टेंचून ठेवणे; make to adhere चिकटवणे, डकवणे; out बाहेर युद्धे क. [with, on, into].—*i.* चिकटणे, डकणे, अडकणे; अडकून राहणे, फसणे, थकणे: a carriage sticks in the mud; cause difficulties or scruples कांक्षा आणणे, फणगडे फोडणे; adhere closely in friendship and affection स्नेहाने लगटून चिकटून राहणे, शीर्ष जडून राहणे; at कांकू नानून क., शुटमळणे; by चिकटून राहणे; स्थिर खंबीर राहणे; out बाहेर येणे निघणे; to चिकटून राहणे.—STICKLE *v. i.* आग्रह हटूधरणे.—STICKY *a.* चिकट, चिकण, चिकचिकीत.

STIFF* *a.* rigid ताठ, ताठर; not soft nor hard कडक, कडकडीत, खडखडीत (paste); violent जोराचा, भारी, प्रचंड (gale); obstinate हड्डी, ताठ, दुराग्रही; formal आदराच्या आढयतेचा, खळवळीतपणा वेगळा, कोरडा (behavior). -NESS ताठपणा, ताठा; खडखडीतपणा; अपशस्तपणा; लवणभंजना निराळेपणा, ताठा. -EN *v.* ताठ क.; हट क.—*i.* ताठ होणे, हट होणे; हड्डी कठीण होणे. -HEARTED, -NECKED *a.* हड्डी, ताठ मानिचा.

STIFLE *v. Icel.* choke दम -वास कोऱणे; quench विज्ञवणे (flame); suppress दावणे, गिळणे, पिणे (grief, a story, convictions).

STIGMA (*Gr. stigein*, to prick, to brand)

डाग, लास; mark of infamy कलंक, डाग.
-TIZE v. डाग -कलंक लावणे [with].

STILL* v. stop थांबविणे, बंद क.; silence चूप
-उगा क.; appease शात -थंड क., शांतवणे
[by, with].—a. निवांत, निर्वांत; स्थिर, अच-
ल; निरुपद्रव, निवांत (a place).—ad. to this
time अजून, आज पावेतो, अद्याप; always स-
र्वदा, नेहमी; by an additional degree अ-
णखी; nevertheless तथापि, तरी; after
that त्यानंतर, अणखी, मग. -BORN पोटांत
मेलेला, मृतजात; a s. child मूढ गर्भ. -NESS
सामसूम n, निवांतपणा; निरुपद्रवता f, स्वस्थता f.
STILL (See DISTILL) भबकारा, दार्ल -अर्क काठ-
प्याचे यंत्र n.—v. अर्क काठणे; थेवयेव पाढणे.
STILT D. घोडेकाठा f, घोडा.

STIMULATE v. (*stimulus*, a goad) excite चेत-
वणे, उद्दीपन क., उत्तेजन देणे; Med. चेतना
आणणे-वाटवणे [with, by, to].—STIMULANT
a. उत्तेजक.—n. चेतना आणणारा; दीपक औ-
षध n.

STING* v. pierce with a sting नांगी मारणे,
डसणे, दंश क.;—as conscience चुरचुरणे,
खबखब लागणे;—as speech झोंबणे;—as a
scorpion ठणकाविणे; to s. to the quick
वरमणे [by, with].—n. a short point with
which some animals are armed नांगी f,
कांटा; the thrust of a sting into the flesh
दंश, डक; remorse चुरस f, चुरनुर f; point
of an epigram दंश, नोक f, खोंच f.

STINGY* a. कृपण, हिमटा.

STINK* v. i. धाण-वास मारणे-येणे.—n. धाण f;
दुर्गंधी f; intense s. दर्प, उग्रश्चाण n.

STINT* v. मोतादीवर ठेवणे, मेजलेला देणे;—the
belly पोट बांधणे, उपास पांडण [to, in].—n.
मोताद f, भर्यादा f, इयत्ता f.

STIPEND (*stips, stipis*, gift, *pendere*, to pay
out) नेमणूक f, मुशारा, वेतन n, पगार.
-ARY a. वेतनी, पगारी.

75 D

STIPULATE v. i. (*stips, stipis*, a gift) ठराव
-संकेत क. [for, with].—STIPULATION बोली
f, वायदा, करार.

STIR* v. move हलवणे, चालवणे, सारणे; agi-
tate चेतवणे, खाजवणे; up कालवणे, ढवळणे;
चेतवणे, पेटवणे (striō); त्वरा क., गति वढवणे [from, with].—i. हलणे, वळणे; खे-
लत -चालता असणे.—n. हालचाल f; गड-
बड f, दूल f, धामधूम f.

STIRRUP* रिकिंबी f.

STITCH* v. form stitches in टाकेमारणे; unite
जोडणे.—n. टांका, टांचा; local, sharp pain
हूक f, उसण f, लचक f; double s. ट्रिप-
दोरा; running s. उभादोरा; space be-
tween two double furrows in ploughed
ground बीद f?

STOCK*, trunk कांड n, कांडे n, खोड n,
सोट; post खांब, सोट; a stupid person टो-
णपा; handle दाढा, मूठ f, बुंधा;—of a mus-
ket दस्ता, कुंदा; race घराणे n, वंश, तुडखा,
खुट; capital पुंजी f, भाडवल n, मुद्दल n;
share of a company सावेजनिक भाडवलाचा
हिस्सा; pl. shares of public debt सरकाराऱ्ये
घेतलेल्या कर्जाचे हिस्से pl; store बेगमी f,
साठपा; wealth in cattle गुरेंदोरे n pl,
गोधन n; pl—for the feet and hands of
criminals खोडा; हातखोडा, पायखोडा; dead
s. शेतकीर्ची आउते n pl; paper s. कागद करा-
याचा मसाला; private s. घरभांडवल n, गांठचा
पैसा; scanty s. तुटुंजी f; common s. ग-
णद्रव्य n; s. in hard cash नगदीभांडवल n;
—of a good s. थळीचा, खाणीचा;—of horned
beasts थळ, थळी f.—v. lay up बेगमी क.,
साठवणे; store भरणे, पुरवणे; suffer to re-
tain milk for twenty-four hours or more
previous to sale, as cows दूध तुंबविणे -ज-
मार्विणे. —ADE लकडकोट, मेढकोट. —STILL a.
गपचीप -चूप; to sit s. मौऱ्य धरून वसणे

नंदीसारखा -धोँब्यासारखा -(दगडाच्या) देवा-
सारखा बसणे.

STOCKING* पायमोजा.

STOICK (*Gr. stoia*, porch) person not easily excited उदास, विरक्त, थंड; [a disciple of the philosopher Zeno, who founded a sect, and taught that men should be free from passion, unmoved by joy or grief, and submit without complaint to the unavoidable necessity by which all things are governed]. -ISM औदा-
सोन्य *n.*

STOLE*, robe झगा, जामा; sucker ताणा; a shoot कॉंब.

STOLID *a.* (*stolidus*) मूर्ख, टोणपा, मठ.

STOMACH (*Gr. stoma*, a mouth) the principal organ of digestion कोठा, पांट *n*, जठर *n*; appetite भूक *f*, क्षुधा *f*; desire इच्छा *f*, भूक *f*, वांछा *f*.—*v.* पोटी घालणे, गिळणे (an affront). -IC, -AL *a.* रोचक, पाचक; कोठाचा, जठरसंबंधी.—*n.* Med. रोचक *n*, रोचक औषध *n.* -PUMP, a small pump or syringe with a flexible tube, for drawing liquids from the stomach, or for injecting them into it].

STONE*, mass of concreted, earthy, or mineral matter दगड, धोंडा; gem रत्न *n*, पाषाण, मणि; a monument erected to preserve the memory of the dead कब्रे-चा धोंडा; Med., calculous concretion in the kidneys or bladder मूतखडा; nut of a stone fruit अठळी *f*, अठी *f*; weight of fourteen pounds सातशेरी *f*; testicle अंड, आंड; torpidness and insensibility सुनेपणा, बधिरत्व *n*; philosopher's s. परीस; round rolling s. गुंडा; smooth roundish s. गोटा, गोटी *f*; s. for grinding condiments, &c. पाटा, शिळा *f*, सहाण *f*; to leave no s. unturned चहूऱ्डे दगड टाकून पाहणे.—*v.* दगड मारणे, धोंडमार-

क.; आंठ्या ब्या काढणे; face with stones तोंडीं दगड बसविणे: to s. a well. -BLIND *a.* निपट अंधका. -BOW गलू. -CHATTER बंगली चिमणी *f*. -CUTTER धोँडफोँब्या, पाथ-रवट. -FRUIT आंठीचे फळ *n.* -HAMMER मुतकी *f*, सुंबा. -HEARTED *a.* पाषाणहृदय. -HORSE वळू-अंडोलघोडा. -PIT चिरेखाण *f*. -'S-CAST, THROW हातुंबुंचाचा टप्पा. -WORK दगडी काम *n*, चिरेबंदी *f*, फरसबंदी *f*.—STONY *a.* दगडाचा, दगडी; खडकाळ (ground); कठीग, निर्दय, दगडा सारखा (heart).

STOOL*, seat without a back पाट, पिंडे *n*, चौरंग, मोडा, बसक इ०; discharge from the bowels टाळ, झाडा.

STOOP*, *v. i.* bend ओणवणे, वांकणे, लवणे; subinit नमणे, वश होणे, हारघणे; descend नमता घरणे, अभिमान सोडणे; swoop झेप-झडप घालणे; alight from the wing उतरणे, वसणे.—*t.* वाकवणे, लववणे [down, forward].—*n.* लवणे *n*, नमणे *n*; नमता *f*; झडप *f*, झेप *f*.

STOP *v. D.* close बंद क.; obstruct खुंटवणे, अटकवणे, अडथळा क. (a way); shut in कोंडणे; restrain आवरणे, प्रतिबंध क.; suspend तहकूव क. [by, with].—*i.* थांवणे, उभा राहणे; राहणे, अटकणे.—*n.* उभे राहणे *n*, ठेप *f*, मुकाम; खोळंबा, खोटी *f*; गतिरोध; प्रतिबंध, अटकावा; cessation अवसान *n*, मोडा, मोडती *f*; mark of punctuation विराम चिन्ह *n.* -PAGE अटकाव, बंदी *f*. -PER उभा राहणारा; अटकाव करणारा; that which closes a hole in a vessel दट्टा, गुडदी *f*, बूच. -COCK पाणी सोडायाचा तोटी *f*. -PLE दट्टा, बूच.

STORAX (*L.*) शिलापुण *n*, शिलारस.

STORE*, hoard सांठा, कुणगा, संग्रह; abundance समृद्धि *f*, चंगळ *f*, रेलचेल *f*; a warehouse वसार *f*, कोठार *f*, कोठी *f*; pl सामान

n., साहित्य *n.*, 'स्टोर' *n.*; in *s.* साठ्या-स, संपर्ही.—*v.* साठा बेगमी करून ठेवै; supply पुरवै; कोठीत व्हारीत ठेवै [with].—HOUSE व्हार/*f.* कोठी/*f.* -KEEPER कोठीस, व्हारदार, 'स्टोर किपर'.

STORK* करकोचा पक्षी; whitenecked *s.* कौरव.

STORM*, tempest वादळ *n.*, तुफान *n.*; commotion धांदल *f.*, गडबड *f.*, दंगा; adversity विपन्नि *f.*, संकट *n.*; assault on a fortification हळा, छापा.—*v.* हळा क. करून घेण [with].—*i.* कडकडणे, जळफळणे, तडकडणे; कडाख्याने-जोराने वाहणे-पडणे (wind, rain, &c).—STORMY *a.* वादळाचा, तुफानाचा; रागाचा; तडाख्याचा, कडाख्याचा, धांदलचा.

STORY*, narration कथन *n.*, बयाद *f.*; history वृत्तांत, कथा *f.*; short narrative गोष्ट *f.*, कथा *f.*; चुटका; fictitious narrative कडाणी *f.*, कथा *f.*; नकल *f.*; idle *s.* बात *f.*, गप *f.*; —as in excuse तपसील, बयाणा. -TELLER कथेकरी, गोष्टी सांगणारा.

STORY? मजला, तळ, खण; of one *s.* एक-मजली; of two *s.* दुमजला-ली.

STOUT *a. D.* strong वळकर, भक्म; robust धृतकदा, धडाखडा; bold विट, धारिटाचा; obstinate हळी, दुराघ्रही.

STOVE* चूल *f.*

STOW* *v.* तजविजीने-सोयीने भरणे-ठेवै-घालै [away].—AGE तजविजीने भरणे *n.*; room for stowing कोठार *n.*

STRADDLE* *v. i.* पाय फांकून-केंगडा चालै-उभा राहै.

STRAGGLE* *v. i.* rove इकडेतिकडे-रानोमाळ फिरणे-चालै; shoot too far in growth अफाट-उफाड्याने वाढणे; be dispersed फांकणे, पसरणे [about].—STRAGGLER सुटा, तुटक, अलग; पांगून कळकून चालणारा चाललेला; भटक्या, उनाड.

STRAIGHT* *a.* नीट, सरळ.—*ad.* तेव्हाच, लागलाच. —EN *v.* नीट-सरळ-उजू क.; reduce to difficulties संकटात येवात-अडचणीत घालणे-पाडणे. —FORWARD *a.* धोपट, नीट. —LY *ad.* नीट, सरळ. —WAY *ad.* तेव्हाच, लागलाच, तस्कर्णीच.

STRAIN *v.* (stringere, to bind tight) stretch ताणणे, ओढणे; put to the utmost strength ताण बसावै-देणे; make tight तटतटीत क., ताणणे; filter गळणे, छानणे; sprain लचकविणे, लचक भरवणे [by, with].—*i.* गळणे, पाझरणे; नेट क., कुर्थणे.—*n.* नेट, ताण; लचक *f.*; tendency वळण *n.*, धोरण *n.*; prolonged musical note दीर्घसूर; manner of conduct रहाळ *f.*, रीत *f.*, पर्याय.

STRAIT *a.* (strictus, tight) तंग, दाट; narrow असंद, अवघड; difficult कठीन, अवघड.—*n. Geog.* खाडी *f.*, सामुद्रधुनी *f.*; अडचण *f.*, संकट *n.*. —EN *v.* संकटात-अडचणीत घालै; तंग-असंद क. —LY *ad.* अडच, दाट; अवघड रीतीने, दाट रीतीने; सखत्. —ENED *a.* अडचणीचा, ओढगस्त; to be *s.* अवघडणे. —NESS अडचण *f.*, संकोच; असंदपणा; तंग-असंदपणा, दाटपणा;—of purse, affairs, ओढ *f.*, आंढगस्ता *f.*, गिरीब-पदारी.

STRAKE* धांव *f.*

STRAND*, shore कांठ, किनारा, तीर; one of the twists of a rope पेंठ, वेंट *f.*, *m.*, पदर.—*v.* कांठावर किनाऱ्यावर चढणे (a ship); दोरीचा पदर तोडणे.—*i.* किनाऱ्यावर आपरणे-आदळणे-चढणे.

STRANGE *a. (extraneous, externally)* परदेशचा, विदेशी; not domestic बाहेरचा, परका, दुसऱ्याचा (things); new नवा; this made David admire the law of God at that s. rate; odd विलक्षण, विचित्र, तात्रू, तंत्रवायीक: he is *s.* and peevish; wonderful चमकारिक, अपूर्व, विलक्षण: I perceive *s.*

alteration in me.—STRANGER परदेशी; परका, तिन्हाईत, अनोळखी; guest पाहुणा; Law, one not privy to an act, contract, or title अजाण, अपरिचित, तिन्हाईत; a mere intruder आंगतुक, घरघुशा.

STRANGLE v. (*strangulare*) suffocate गळा दाखून मारणे; suppress दडपणे, चेपणे [by, with].

STRANGURY (*stranx*, drop, *ouron*, urine) a difficulty in discharging urine मूत्रावरेध, मूत्रकुच्छू.

STRAP*, slip of leather वादी f;—for sharpening knives, razors, &c. थापटणे n, पलाटणे n.—v. वादीने मारणे, वादीचा वादीमार देणे; वादीने पट्ठीने बांधणे; पलाटणे, वादीवर वांसून धार आणणे.

STRATAGEM (*Gr. stratos*, an army, *agein*, to lead) व्यूह, कृति f, उपाय, युक्ति f.

STRATH Gael. थड f (गंगथड).

STRATUM (*L.*) थर, पदर, पडदा.—STRATIFY v. i. थर होणे -बमणे -बसणे.

STRATUS (*L.*) a form of clouds in which they are arranged in horizontal band or layer खर f.

STRAW*—of wheat काड n;—of rice पेंढा, तस n;—of legumes काड n; trifle काढी f, कणपट n, तनसडी f; it matters not a s. पायपोस तुटला.

STRAY v. i. (*extra*, without, *vagare*, to ramble) भटक्या मारीत फिरणे, भटकणे; deviate चुकणे, रस्ता सोडणे [away, about, from, to].—a. चुकार, बहकलेला, चुकलेला.—n. चुकार गुळ n.

STREAK*, a line or long mark of a different color from the ground रेवोटी f, रेघ f.—v. विचित्र रंगाची पट्टी -रेघोट्या काढणे, विचित्र रंगाच्या पट्या काढणे, -पट्यांनी रंगविणे [with].

STREAM*, current of water or other stream ओघ, धार f, प्रवाह;—on the earth, as a

river or brook नदी f, ओढा, ओहळ;—as of rain or from a vessel धार f, पन्हळी f; tendency वरण n, ओढ f: the s. of opinions.—v. i. वाहणे, प्रवाह चालणे, लोटणे; radiate तेज फांकणे; extend ताणणे, पसरणे [from, forth, out]. -ER निशाण n, बावटा. -LET ओहळी f, मुतरी f.

STREET* गांवांतील रस्ता, मार्ग. -WALKER बाजारबसवी f.

STRENGTH*, ability बळ n, जोर n, शक्ति f; firmness जोर, मजबूती f, बळकटी f, कस, ऐवज ;—of liquors, &c. तेज n, कस, दम; on or upon the s. of जोरावर, बळावर. -EN v. बळकट क., जोर आणणे; दृट क., बळकटी देणे -आणणे; धीर धैर्य देणे [by, with].—i. बळावणे, बळ धरणे.

STRENUOUS a. (*strenuous*, hard) उयोगी, परिश्रमी; उयोगाचा, परिश्रमाचा [in].

STRESS (from *distress*) force जोर, नेट; stretch ताण, ओढा.

STRETCH* v. extend लांब क., ताणणे, लांबवणे (a rope); expand पसरणे, विस्तारणे (wings); reach out पोऱ्हचणे; make tense ताणणे, ताठ क.; strain ओढणे, ओढून खेंचून आणणे (a muscle); exaggerate ओढणे, ओढून ताणून क. -आणणे: to s. the truth [cut, to, forth].—i. पसरणे, पोऱ्हचणे; सुटणे, पघळणे सैल होणे; मीठभिरची लावून सांगणे, फुगवणे —n. struggle तिडीक f, बळ n, नेट; ताण f, ओढ f; course धोरण n, वळण n; पोऱ्हच f, आवाका. -ER ओढणारा, ताणणारा; litter डोली f, पाळणा, तिरडी f, इ०; one of the rods in an umbrella ताणा.

STREW* v. scatter विखरणे, विखरून टाकणे; spread abroad पसरणे, फैलावणे (reports); cover by scattering something over अंथरणे, भरणे, विखरून भरणे, पसरणे [about, over].

STRIATED *a.* (*stria*) रेषांचा, रेषामय; खांचर्णीचा.

STRICT *a.* (*strictus*) tight ताठ; exact, सुती, ठाम, रेखलेला : rigorous कडकडीत, खणक्या, सक्त. -URE गुगदोष व्याख्या *f* -विवरण *n*; Med., contraction गांठ *f*, चर्मतरंग.

STRIDE* ढेंग *n*, टांग *f*.—*v. i.* ढेंग टाकणे, ढेंग टाकणे, ढेंग टाकत चालणे [over].—*t.* ढेंग टाकून पार जाणे, ओलाडणे.

STRIFE, See under STRIVE.

STRIKE*, *v.* hit with force मारणे, ठोकणे, हाणणे; give, as a blow प्रहार *k.*, ठोका-टोसा-टोला मारणे; · impress छापणे, पाडणे (coin); thrust in आंत लोटणे-टक्कलणे, घुसविणे, शिरकवणे; punish मारणे, शासन *k.*; cause to sound पिटणे, वाजवणे; lower उतरणे, खाली पाडणे *k.* (a sail, tent, flag); impress strongly चक्कित -चक्क-दंग *k.*: to s. with wonder, alarm, dread; make and ratify काईम *k.*;—as a bargain टाळी देणे; level, as a measure of grain, salt, &c. सपाट माप *k.*; run on, as a ship कांठावर जहाज चढविणे-आदळणे-आपटणे; affect in some particular manner वाटणे, लागणे, भासणे, दिसणे; [—a jury; *Law*, to constitute a special jury, ordered by a court, by each party striking out a certain number of names from a prepared list of jurors, so as to reduce it to the number of persons required by law];—an account वाकी-आटावा काढणे;—hands with हात हालवणे, हातास हात देणे-मिळवणे; करार-बोली *k.*; off हिशेबातून खोडून टाकणे; बाद *k.*; Print. छापणे, छापून काढणे: to s. off a thousand copies of a book; मारणे, उडवणे, छेदणे, छेदणे: to s. off a man's head with a cimeter; खोडून-छाटून-तोडून टाकणे, छेकणे, फाटा देणे: to s. off what is superfluous; out वांसून-घर्षणाने उत्पन्न *k.*-पाडणे, चक्रम-कीने पाडणे: to s. out sparks by steel;

खोडणे, काढून टाकणे; काढणे, योजणे, कल्पणे (a plan); sail थीड गुंडाळणे-पाडणे-उतरणे; थांवणे, बंद *k.*; up वाजवू लागणे, गांठ-खेळू-वाजवू लागणे.—i. लागणे, धका वसणे; आदळणे, आपटणे; वाजणे; जमिनीवर चढणे; quit work- in order to compel an increase, or to prevent a reduction of wages हरताळ पाडणे, कर्मी पगारामुळे काम सोडणे इ०; [lower a flag in token of respect, or to signify a surrender of the ship to an enemy]; break forth उदयास येणे, उगवणे: to s. into reputation; for एकाएकी कामास लागणे-उशुक्त होणे; in एकाएकी आंत शिरणे-घुसणे; मावळणे, जिरणे (an eruption); मध्ये पडणे, मध्ये हात घालणे; in, with वाजू-पक्ष धरणे-मिळणे; out भटकणे; झांप-झैप टाकणे; up वाद वाजवायास लागणे.—*n.* fullness of measure भरमाप *n*; कामाची बंदी *f*, हरताळ.—STRIKING *p.a.* affecting with strong emotions वेवक; surprising चमक्कारिक, विस्मयकारक.—STROKE ठोका, टोला, प्रहार;—with a stick फटका;—of calamity धका, चपेटा, गजब, घाजा;—of deceit झोका, छक्क *f*; touch हात, कसव *n*, छापी *f*, लाघव *n*: the boldest strokes of poetry;—in writing रेष *f*, रेषा *f*; devious s. फटका, फरकडा; touch of the pen or pencil टांक *n*; the sound of the clock घड्याढाचा ठोका;—of a swimmer झांप *f*, झैप *f*.—*v.* वर हात फिरवणे, कुरवाळणे, गेंजारणे [down].

STRING*, small rope दोरी *f*, सुतळी *f*; ribbon फीत *f*; thread on which anything is filed हार *f*, माळ *f*; line of things माळ *f*, सर, हार *f*, कतार *f*;—of pearls लड *f*, लडी *f*, माळ *f*;—of a musical instrument तार *f*, तंतु; fibre, as of a plant शीर *f*, दोर, हीर; tendon of an animal body शीर *f*, नाडी *f*; cord of a bow चिळा, गुण; concatenation of things सर, हार, माळ *f*, जाल *n*; s. of words शब्दजाल *n*;—as of drawers

नाडा, नाडी *f.*—*v.* ओवरें, गोवरें; तार लावरें-चढवरें; make tense ताणरें, ताठ क.;—*a.* a bow गुण चढवरें. -ED तारायुक्त, तंत्री, तारांचा; single s. एकतारी (a musical instrument).—STRINGY *a.* तारांचा, तंतुमय; दोराळ, दोर झालेला (root).

STRINGENT *a.* (*stringere*, to bind tight) कृदक, कडकडीत (code).

STRIP* *v.* tear off काढणे, उस्कटणे, उस्तरणे, उधडणे: to s. clothes from a man's back; peel सोलणे, साल काढणे; make naked नागवरें, उघडा क.; bereave नागवरें, बुचाडणे; uncover उघडा क.; press out the last milk of, at a milking चिटणे, निचडून काढणे; pare off the surface of, as land, in strips जमिनीच्या पट्या पाडणे [of, off, away].—*n.* पट्टी *f.*, चिंधोटी *f.* -LING पोरगा, पैगडा.—STRIPE पट्टा, पट्टी *f.*; stroke of a lash फटका, फटकारा.—*v.* फटके मारणे.—STRIPED पट्याचा, पटाईत.

STRIVE *v. i.* *D.* make efforts झटणे, उद्योग क.; contend हूँजणे, विरोध क.; against, compete स्पर्धा -वरोवरी क. [with, against].—STRIKE भांडण *n.*, लटपट *f.*, झटापट *f.*; स्पर्धा *f.*

STROKE, See under STRIKE.

STROLL *v. i.* *Ger.* रेपेट -सहल क. [about, away, around].—*n.* सहल *f.*, रेपेट *f.*, फेरफटका.

STRONG*, *a.* having physical force बळकट, बलिष्ठ, जोरदार; solid मजबूत, कणखर, भक्म (a thing); well fortified बंदोवस्ताचा, बळकट (fort); powerful पराक्रमी, बलिष्ठ (army, nation); having great wealth पैकेपूर, मातवर, ऐवजदार (company); violent प्रचंड, जोराचा, भारी (wind); robust दृढ, बळकट, सुदृढ, घम्मर (constitution); forcible जोराचा, बळकट, दृढ (argument); ardent तळख, कडक, कसदार (medicine,

tea); intoxicating मादक, तलख (liquor); bright तेजदार, ठळक, चकचकीत (color); affecting the taste चरचरोत, चरमरोत, उग्र (flavor); solid जड, भरी (meat); firm स्थिर, बळकट: custom grows s. by time; vehement जोराचा, पराकाष्ठेचा, आकोशाचा (crying);—cloth, thread, &c. धनवट, धडोतीचा. -HOLD गढी *f.*, किळा; निर्भयस्थान *n.* -LY *ad.* बळकट, जोरानें, मजबूतीनें; eagerly आस्थेनें, आवेशानें, कळकळीनें.

STROP, See STRAP.

STRUCTURE (*struere*, to construct) वांधा, रचना *f.*, घडण *f.*; edifice इमारत *f.*, इमला.

STRUGGLE *v. i.* *Ger.* strive with contortions of the body तडफडणे, घडफडणे; use great efforts बळ क., झोंबाझोंबी क., धोशा पाडणे; with difficulties, &c. गवकळ्या खाणे.—*n.* [with, against, for]. तडफड *f.*, घडफड *f.*, आपटाआपट *f.*; झोंबाझोंबी *f.*, धोशा, गटंगव्या *f pl.*

STRUMPET (*stuprare*, to debauch) कसबीण *f.*, बाजारवसवी *f.*, उटीपत्रावळ *f.*

STRUT *v. i.* *D.* नखराक., नटत-ठमकत -पत्राजीने -उराडा काढून चालणे [about].—*n.* नखरा, अकड *f.*, ठमेका.

STUB* खुंट *n.*, खोड *n.* -BY *a.* आडव्या आगाचा, गिडा, चेंडू; टिछू.

STUBBLE *D.* गहू वगैरे धांयाचा सड.

STUBBORN* *a.* refractory अडेल, हट्टी, दुराग्रही; stiff ताठ; persevering धिराचा, निश्चयाचा. -NESS हट्ट, दुराघट.

STUCCO *It.* चुन्याचा गिलावा, संदला.

STUD*, ornamental nail चमकी *f.*, गुलमेख *f.*; ornamental knob गुलमेख *f.*.—*v.* चमक्या -गुलमेखा जडणे, जडित क.

STUD* घोड्यांची पागा *f.*

STUDY (*studere*) application of mind to books and learning विद्याभ्यास, ध्यासंग,

अभ्यास ; meditation मनन *n*, विचार, चितन *n*; contrivance युक्ति *f*, तजवीज *f*, उपाय ; any particular branch of learning that is studied शिक्षण्याचा -अभ्यासाचा -अध्ययन विषय ; apartment devoted to study शिक्षण्याची खोली *f*; [Fine Arts, a work undertaken for improvement in the art, and often left incomplete].—*v. i.* शिक्षणे, अभ्यास क.; विचार -मनन क.; be zealous झटणे, तिडकर्ने क.—*t.* शिक्षणे, अध्ययन क.; विचार क.; arrange by previous thought पूर्वी विचार -तजवीज करून ठेवणे; commit to memory पाठ क.—STUDENT शिक्षणारा, विद्यार्थी.—STUDIED *a.* शिक्षित, अभ्यासित; पर्टाक, विद्वान्; पूर्वयोजित -रचित.—STUDIOUS *a.* अभ्यासी, व्यासंगी, उद्योगी; विद्याभ्यासी, विद्याव्यसनी. -NESS विद्याव्यासंग; उद्योग, व्यासंग, व्यवसाय.

STUFF Ger. cloth कापड *n*; material वस्तु *f*, द्रव्य *n*; essence तत्त्व *n*; nonsense भल-तेंच, बडबड *f*; worthless matter ऐलैफ़ल *n*, इलाखिला; medicine औषध *n*.—*v.* crowd दाटी क., कोंदणे; fill full ठासून घरणे; obstruct कोंदणे, बंद क., बुजवणे; fill the skin of, for the purpose of preserving as a specimen गवत -मसाला वैरे भरून ठेवणे.—*i.* कचकचून -रगडून -दपटून जेवणे. -ING पुरण *n*, भरण *n*; seasoning for meat पुरण *n*, मसाला.

STUMBLE *v. i.* Ger. trip in walking अडखळणे, ठेचळणे; err चुकणे, घसरणे; light on by chance अवचित सांपडणे -मिळणे -भेटणे [about, down].—*t.* अडखळवणे, ठोकर खायास लावणे; confound गोंधळविणे, घोटाळ्यात पाडणे.—*n.* ठेच *f*, ठोकर *f*.—STUMBLING-BLOCK, -STONE अटकाव, अडखळण *n*.

STUMP D. stub खुंट *n*, खोड *n*;—of a limb थोट *n*, बोटूक *n*.—*v.* lop तोडणे, छाटणे.—*i.*

टणदण चालणे.—STUMPY *a.* गिडा, ठेंगू; थोंठा, लांडा.

STUN* *v.* make senseless by a blow ठोक्याने मूर्छित वेसावध क.; overpower the sense of hearing -च्या कानठव्या वसविणे; surprise completely चक्रित दंग क. [with, by, at].

STUNT* *v.* बाढ खुंटवणे, खुरट क. [in].—*n.* खुरट -खुजेपणा; खुरट जनावर *n*, खुजा.

STUPID *a.* (*stupidus*) very dull जड, मंद, मूर्ख; heavy गुंग, सुस्त, धुंद; formed without skill ढोबळा, ठोंसर (things). -ITY जडपणा, मंदबुद्धि *f*, वेकुबी *f*; गुंगी *f*, धुंदी *f*, सुस्ती *f*;—STUPEFY *v.* जड -मंद -गुंग क.; गुंगी आणणे [by, with].—STUPEFACTION धुंदी *f*, गुंगी *f*, भूल *f*.—STUPEFACIENT *a.* गुंगी आणणारा.—*n.* Med. गुंगी आणणारे औषध *n*.—STUPENDOUS *a.* चकभूल करणारा, आश्चर्यकारक; of astonishing magnitude मोठा, महान्, अचाट, अवाढव्य.—STUPOR (*L.*) गुंगी *f*, धुंदी *f*; जडबुद्धि *f*, जाद्य *n*, वेकुबी *f*.

STURDY *a.* *P.* obstinate हट्टा, दुराग्रही, हेकड; violent जोराचा, बळकट (stroke); strong घटमूट, घटिंगण, दांडगा (lout); stout बळकट, दांडगा (tree).

STUTTER *v. i.* Ger. तोत्रे बोलणे [in].

STY* डुकरखाना -चाडा -चाडी *f*.—*v.* डुकर खान्यात कोंदणे.

STY* रांजनवाडी *f*, आंजुरली *f*.

STYLE (*stylus*) mode of expressing thought in language, whether oral or written वाणी *f*, धारी *f*, धरती *f*, लवक *f*, ठब *f*; fashion रीत *f*, चाल *f*, मोळा; title किताब, प्रतिष्ठा *f*, नाव *n*; mode of presentation, esp. in music or any of the fine arts कवितेची -गाण्याची सरणी *f*, -थाकी *f*;—of a dial शंकु;—of a flower बोँड *n*, पोगी *f*;—for writing लेखणी *f*; pointed iron

सक्लई *f*, शलाका *f*.—*v.* द्वाणणे, नांव किताब देणे.—STYLISH *a.* छानदार, विराजित.

STYPTIC *a.* (*stypticus*) रक्त बंद करणारा, रक्तवरोधी.—*n.* Med. रक्त बंद करणारे औषध *n.*

STYRAX (*L.*)—liquid शिलारस.

SUAVITY (*suavis*, sweet; *Skr. svádu*) गोडी *f*, गुलाबी *f*, मधुरता *f*, मधुर्य *n.*

SUBACID *a.* (*sub & acid*) अंबटगोड, मधुराम्ळ. —*n.* मधुराम्ळ पदार्थ.

SUBALTERN (*sub*, under, *alternus*, one after another) हाताखालचा मनुष्य किंवा कामदार.

SUBAQUEOUS *a.* (-*aqua*, water) पाण्याखालचा; Geol., formed under water पाण्याखाली झालेला -जमलेला (deposits).

SUBDIVIDE *v.* पोटभाग क., लहान लहान भाग क. [into].—SUBDIVISION वांटणीची वांटणी *f*, पोट वांटणी *f*, अंशांशा.

SUBDUE *v.* (*ducere*, to lead) bring under जिकणे, ताब्यांत आणणे, वश क., हस्तगत क. (enemies); overcome जिकणे, मोडणे (opposition); tame वळवणे, वठणीस आणणे; soften हलका नरम क. (ferocity); break, as land लागवडीस आणणे, बेनणे [by].

SUBJACENT *a.* (-*jacere*, to lie) खालचा, अधीवर्ती; being in a lower situation, though not directly beneath खालचा.

SUBJECT *a.* (do.) placed under खालचा; placed under the rule of हुक्मी, खालचा, अधीन; liable जोगा, अधीन, वश: a country s. to extreme heat; to be s. unto च्या आज्ञेत हुक्मांत स्वाधीन असणे.—*n.* one who lives under the dominion of another प्रजा *f*, रयत *f*, दुसऱ्याच्या अधिकारांतला -राज्यांतला मनुष्य तोवेदार; that on which any operation is performed पात्र *n*, अधिष्ठान *n*; Gram.—of a verb कर्ता;—of a proposition साध्य *n*;—of a predicate अनुवाद *n*; topic विषय, प्रकरण *n*, अर्थ; the mind मन

n: thinking s.; [dead body for the purposes of dissection].—*v.* खालीं -अमलांत आणणे, जिकणे, वश क.; स्वाधीन पात्र योग्य क.; make subservient कामास -उपयोगास लावणे; cause to undergo भोगायास -सोसायास लावणे [to]. -ION तोवेदारी *f*, पारंतर्य *n*, अधीनता *f*; योग्यता *f*, वशता *f*. -IVE *a.* विषयसंबंधी; मनासंबंधी, मनाचा; अधिकरणसंबंधी. -MATTER विषय, प्रस्ताव.

SUBJOIN *v.* खालीं जोडणे, दुमाळ्यास लावणे.—SUBJUNCTIVE *a.* खालीं जोडलेला -लिहिलेला; Gram. संशयार्थ (mood).

SUBJUGATE *v.* (-*jugum*, a yoke) जिकणे, वश क.

SUBLET *v.* पोट भाड्यांने देणे [to].

SUBLIMATE (*sublimis*, high)—white रसका पूर.—SUBLIMATION फूल काढणे *n.*

SUBLIME *a.* (do.) उंच: grand उंच, प्रौढ, उमदा, नामी; elate अख्यानंदित, आहादित.—SUBLIMITY उंची *f*, थोरवी *f*, थोरी *f*;—of place उंची *f*;—of nature प्रौढी *f*, पोक्तपणा, भरकुमी *f*, उमदेपणा;—of language भाषणाची प्रौढी *f*;—of feeling consisting of a union of astonishment and awe at the contemplation of great scenes and objects वचक *f*, दरारा, भय *n*, इबरत *f*.

SUBLUNAR, -RY *a.* चंद्राखालचा; pertaining to this world इहलोकवा, ऐहिक, प्राप्यचिक.

SUBMARINE *a.* समुद्रांतला.

SUBMAXILLARY *a.* (-*maxilla*, jaw-bone) glands लालोत्पादक पिंड *pl.*

SUBMERGE *v.* (*mergere*, to plunge) बुडवणे, मज्जन क.—*i.* बुडणे.—SUBMERSION बुडवणे *n*, मज्जन *n*.

SUBMIT *v.* (*mittere*, to send) yield वश असणे, आज्ञेत राहणे -वागणे, मान्य होणे; refer दुसऱ्यावर सोपणे -घालणे -ठेवणे: to s. a question to the court.—*i.* दवणे, वश होणे, हार

येण; आजैत दुकमात राहणे [to].—SUBMISSION वश होणे *n*, शरण जाणे *n*; तावेदरि *f*, अवैनता *f*, आज्ञाकितपणा; confession of error अपराध कबूल क. पदरी वेण.—SUBMISSIVE *a.* हुकूमवंदा, हुकमी, आज्ञाकित, विनयी.

SUBORDINATE *a.* (*ordinare*, to arrange) खालचे पायरोचा, खालचा; गैण, अप्रधान.—SUBORDINATION खालची पायरी *f*; गैणता *f*, अप्रधानता *f*.

SUBORN (-*ornare*, to furnish) cause to take a false oath खोटी शपथ ध्यायास लावणे, पैसा देऊन बघवणे; procure by indirect means वांकडा मार्गान्मि मिळवणे.

SUBPENA (-*poena*, punishment) Law कोड-ताचे साक्षीसमन *n*.

SUBSCRIBE *v.* (-*scribere*, to write) write underneath खालीं लिहिणे; sign with one's own hand स्वदस्तुरची सही क., सही क. घालणे; attest by writing one's name beneath सही घालणे: clerks s. copies of records; promise to give, by writing one's name सही घालून देणे कबूल क., वर्गणीदार होणे;—a sum of money पट्टीचर लिहिणे, वर्गणी घालणे [for, to].—*i.* कबूल मान्य होणे; पुस्तक, वर्तमानपत्र इ० चा -ला वर्गणीदार होणे.—SUBSCRIBER सही करणारा; पट्टीचर लिहणारा, वर्गणीदार.—SUBSCRIPTION सही करणे *n*; सही *f*, हस्ताक्षर *n*, स्वदस्तूर; वर्गणी *f*, पट्टी *f*, टीप *f*.

SUBSEQUENT *a.* (-*sequi*, to follow) मागून झालेला, मागचा, नंतरचा; मागून होणारा [to].—SUBSEQUENCE अनुगमन *n*, मागून येणे *n*.

SUBSERVE *v.* उपयोगास कामास पडणे.—SUBSERVIENT *a.* उपयोगी, उपयुक्त [to].

SUBSIDE *v.* (-*sidere*, to settle) वसणे, खालीं जाणे, यिरावणे; become tranquil शात होणे, उतार हाणे;—as a swelling ओसरणे, उतर-

णे, जिरणे [to, into].—SUBSIDENCY बसणे, *n*, यिरावणे *n*, उतार, उपशमन *n*; औसरी उतरणे *n*.—SUBSIDIARY *a.* कुमकेचा, सहकारी [to].—SUBSIDY कुमक *f*, पुरावा; aid in money पैक्याची कुमक *f*.

SUBSIST *v. i.* (*sistere*, to stand) असणे; continue राहणे, चालणे; be maintained with food and clothing निर्वाह गुजारा चालणे; वाचणे, जगणे [on, upon].—*t.* सामग्री पुरवणे; अनाचा पुरावा क., खायास घालणे. -ENCE अस्तित्व *n*, असणे *n*; उपजीविका *f*, निर्वाह, गुजारा.

SUBSTANCE (do.) real or existing essence पार्थ, वातु *f*, द्रव्य *n*; essential import तत्त्व *n*, तत्त्वार्थ; matter वस्तु *f*, द्रव्य *n*, मूर्त्ति *f*; estate ऐवज, ऐपत *f*, संपत्ति *f*; *Theol.*, the divine essence ईश्वरो तत्त्व *n*.—SUBSTANTIAL *a.* वातविक, द्वरा (good); ऐपतदार, गवर्ह, खंबीर (free-holder); stout ऐवजदार, वसमर, दलदपट, घट, ठंसर (cloth); मूर्त्तिमंत, मूर्त्त (agent). -LY ad. तत्त्वतः, वस्तुतः, खरोखर.—SUBSTANTIATE *v.* प्रतिपादणे, पुरवून खाचा कल्न देणे [by].—SUBSTANTIVE *a.* विशेष द्रव्यवाचक (verb).—*n.* नाम *n*, नांव *n*, विशेष *n*.

SUBSTITUTE *v.* (-*statuere*, to put) बदली देणे, ठेवणे.—*n.* बदल्या, चांठचा, बदली [for].—SUBSTITUTION बदल मोबदला देणे *n*; बदली *f*; [*Theol.*, the doctrine that Christ suffered vicariously, being substituted, as it were, for the sinner, and that his sufferings were expiatory]. -AL, -ARY *a.* बदलोचा।

SUBSTRATUM (-*sternere*, to strew) खालचा तळचा थर; *Agric.*, the subsoil खालची मारी *f*.—Metaph., basis अधिकरण *n*, अधार.

SUBTERFUGE (-*fugere*, to flee) सोडवण *n*, फट *f*, खिडकी *f*.

SUBTERRANEAN, -EOUS *a.* (*-terra*, earth) जमिनीतला, भुईतला; *s.* passage तळवाड़ *f.* सुरंग; *a.s.* cavity भुयार *n.*

SUBTILE *a.* (*-tela*, a web) thin बारीक, सूक्ष्म (air); delicate नाजूक, बारीक, तलम (line); acute तीक्ष्ण, तीव्र (pain); discerning सूक्ष्म कुशाग्रबुद्धि; cunning धूर्त, चतुर, कावेबाज.—SUBTILITY बारीकपणा, बारकाई *f.*, सूक्षमता *f.*; कुशाग्रबुद्धि *f.*; नाजकाई *f.*, बारकाई *f.*; धूर्तता *f.*, कावेबाजी *f.*—SUBTLE *a.* शहाणा, चतुर, कुशल; कावेबाज, धूर्त.

SUBTRACT *v.* (*-trahere*, to draw) काटें, घेणे; deduct बाद वजा क. [from]. *-ION* काटन घेणे *n.*; *Math.* वजाबाकी *f.*

SUBURB (-urbs, a city) शहरा वाहेरची वाडी *f.*, शिवार *n.*, शहरपट्ठा, वाडी *f.*, उपनगर *n.* [of, to].

SUBVERT *v.* (*-vertere*, to turn) पांडें, मोडें, लयास नेणे; corrupt विघडें, भट क. [by].—SUBVERSION नाश, मोड, विघ्वस, लय. —SUBVERSIVE *a.* नाश विघ्वसकारक.

SUCCEED *v.* (*-cedere*, to go) take the place of जागीर-स्थानी-ठिकाणी येणे, जागा घेणे; follow in order मार्गे क्रमाने येणे; come after नंतर-पुढे येणे [in, at].—*i.* जागीर-ठिकाणी येणे; ascend the throne after the removal or death of the occupant न्या मागून गादीवर वसेणे; obtain the object desired यश जय मिल्विणे, साधेणे, फलप्राप्ति होणे, लभेणे, मनोरथ सिद्धीस जाणे; be acceptable मान्य प्रसंत होणे.—SUCCEDEDUM (*L.*) बदली, बांचा, बदल्या, अनुकृत्य.—SUCCESS सिद्धि *f.*, यश *n.*, बरकत *f.*; जय, फते *f.*, सिद्धि *f.*. *-FUL a.* शेवटास गेलेला, सफल (affairs); विजयी, यशस्वी, कृतार्थ (person). *-ION* अनुक्रम, परंपरा *f.*, क्रम; series हार *f.*, मालका *f.*, परंपरा *f.*: *s.* of kings, events; lineage वंशावली *f.*; power or right to enter upon the office, rank, position; &c., held by another उत्तराधिकार,

दायाधिकार. *-AL a.* पारंपरिक. *-IVE a.* लागोपाठचा, पाठोपाठचा. *-IVELY ad.* एकामार्गे एक, अनुक्रमाने. *-OR* स्थानीं जागीं ज्ञालेला आलेला; उत्तराधिकारी.

SUCCINT *a.* (*-cingere*, to gird) संक्षिप्त, थोड़क्यांत आणलेला. *-LY a.* थोडक्यांत, संक्षेपाने.

SUCCOR *v.* (*-currere*, to run) मदतीस धावण, मदत क., हात देणे.—*n.* मदत *f.*, सहाय *n.*

SUCCULENT *a.* (*sugere*, to suck) रसरसीत, रसभरित, कसदार.—SUCCULENCE रसाळपणा.

SUCCUMB *v. i.* (*-cubare*, to lie down) दबेणे, वांकणे [to].

SUCH* *a.* of that kind तसा, तसला; of this kind असा, असला; certain अमका, फलाणा.

SUCK* *v.* draw in with the mouth चोखणे; draw milk from, with the mouth स्तनपान क., लुंचणे, दूध पिणे; swallow up गिळणे, गरक क.; in शोषणे, शोषण क.; out चोखून रिकामा क.; up शोषणे.—*i.* स्तनपान क.; शोषण इ०.—*n.* चोखणे *n.*, चोषण *n.*; थानचे दूध *n.*—SUCKLE *v.* दूध थान पाजेण.—SUCKLING तान्हा, थानचा, अर्भक *n.*, *m.*—SUCTION चोखणे *n.*, चोषण *n.*

SUDDEN* *a.* happening without previous notice एकाएकीचा, आकस्मिक; hastily prepared वाईनेतयारकेलेला, वाईचा; quick जलद, त्वरित.—*n.* अकस्मात ज्ञालेली गोष्ट *f.*; on s. एकाएकी, अकस्मात. *-LY ad.* एकाएकी, अकस्मात.

SUDORIFIC (-sudare, to sweat) घाम आणण्याचे औषध *n.*—*a.* स्वेदोत्पादक, घाम आणणारा.

SUDS* *pl.* साबणाचें पाणी *n.*

SUE* *v. i.* entreat विनंती क.; prosecute फिर्याद क. [to, for, at].—SUIT, endeavour यन, प्रयत्न; courtship लमार्थ स्तोची आराधना *f.*, चे आर्जव *pl.*; process at law खटला, मुकदमा, वाद; company of attendants परि-

वार, इतमाम, जिलीब *f*; set जोड, रंग, 'सूट' *n*;—of cloth जोड;—of cards वाजू *f*, रंग; to bring s. फिर्याद क., खटला चाल-विणे; original s. असल मुकदमा [to, for].—v. fit साजैं, मिळैं, जमैं, बसैं; please मर्जीस उतरैं, उतरैं, पठैं, पसंत असैं; become शोभणैं, साजैं.—i. जम जवा बसैं, जुगैं, मिळैं. -ABLE *a.* लायक, योग्य [for, to]. -NESS योग्यता *f*, लायकी *f*; जम, जुवा. -OR विनंती करणारा; अर्जदार, फिर्यादी; लमासाठी मागणी घालणारा-मागणारा.—SUITE स्वारी *f*, जिलीब *f*; series हार *f*, कतार *f*, माळका *f*: s. of rooms.

SUET (*sebum*) गुर्दवरची चरबी *f*.—SUETY *a.* चरबीचा; चरबी सारखा.

SUFFER *v.* (-*ferrere*, to bear) feel or endure with pain, annoyance, and the like दुःख त्रास सोसैं भोगैं; sustain सोसैं, टिकैं, निभावैं; be affected by सोसैं, खाँजैं, बसैं (damages); permit परवानगी देणैं, जाऊँ-होऊँ देणैं (Lev. xix. 17) [for, by, from, in].—i. दुःख त्रास क्लेश भोगैं; undergo punishment शिक्षा भोगैं; नुकसान तोटा होणैं;—a limb or member दुखवैं. -ABLE *a.* सोसायाजोगा, सहनीय. -ANCE सोसैं *n*, कंठैं *n*, भोग; patience सहनता *f*, सोसणूक *f*, क्षमा *f*; परवानगी *f*, अप्रतिबंध, कानाडाळा; misery दुःख *n*, कष्ट; bearing of pain दुःख भोगैं *n* कंठैं *n*, भोग. -ER दुःख भोगणारा, दुःखी, कंठी, श्रमी; सोसणारा, भोगणारा; होऊँ देणारा, सहन करणारा इ०. -ING दुःख *n*, क्लेश, व्यथा *f*; दुःखनुभव, दुःख-भोग.—a. दुःखी, दुःख भोगणारा.

SUFFICE *v. i.* (-*facere*, to make) पुरैं, पुरे होणैं.—t. पुरे नृप क. [for].—SUFFICIENCY पुरेपणा, पर्याप्ति *f*, पुरवठा; ability शक्ति *f*, योग्यता *f*, लायकी *f*; competence निर्वाहा पुरते न्यागभोग पुरते धन *n*; ample stock

सामग्री *f*, बेगमी *f*; conceit अहंता *f*, मीपणा. —SUFFICIENT *a.* पुरा, पुरेसा, पर्याप्त; योग्य, लायक; amply s. पुष्कळ, विपुल [for]. -LY ad. पुरे, वस, पुरा.

SUFFOCATE *v.* (*faux, faucis*, the throat) भास-दम कोंडणैं किंवा कोंडून मारैं; extinguish विझवैं (fire) [by, with].—SUFFOCATION दम कोंडणैं *n*; कोंडमारा, श्वासावरोध.

SUFFRAGE (*suffragium*, vote) सम्मति *f*, अनु-मति *f*.—SUFFRAGAN *a.* सहायकारी: a s. bishop.—n. सहायकारी विशप.

SUFFUSE *v.* (-*fundere*, to pour) व्यापैं, भरैं. —SUFFUSION व्यापि *f*, व्यापैं *n*.

SUGAR *O. E.* (*Skr. sarkara*) साखर *f*; that which resembles sugar in taste साखरे साखरा गोड पदार्थ, साखर *f*; flattery गोड-गोड गोष्ठी *f pl*, साखर *f*, आर्जव, गूळखोवरै *n*.—v. साखर घालैं-पसरैं, साखरेंत घालैं, इ०; गोडगोड गोष्ठी क., साखर पसरैं, वर-पंगी बोलैं [with]. -CANDY खडीसाख-*f*. -CANE ऊंस. -MILL गुहाळ *n*, चरक. —SUGARY *a.* साखरेचा, गोड, मिष्ठ; साख-रेच्या सारखा; fond of sugar साखरेचा आ-वडता, गोडखाऊ; in comp. साखर.

SUGGEST *v.* (-*gerere*, to carry) introduce indirectly to the thoughts सुचवैं; insinuate व्यंगेक्तीनैं सुचवैं, दर्शविणैं [to]. -ION सुचना *f*; that which is suggested सुचविल्ली गोष्ठी *f*, सूचना *f*; Law, information without oath विनाशपथेची जबानी. *f*. -IVE *a.* सूचनेचा, सूचनात्मक.

SUICIDE (*sui*, of one's self, *cædere*, to kill) the act of designedly destroying one's life, committed by a person of years of discretion and of sound mind आत्महत्या *f*; one guilty of self-murder आत्महत्या करणारा, आत्महत्यारा, आत्मघातक की.—SUICIDAL *a.* आत्मघाताचा, आत्मघातक. SUIT, See under SUE.

SULKY* *a.* दुर्मुखलेला.—*Sulks pl.* खळ *f.* कुरुगुट *n, m;* to take the s. हृष्टास पेटणे, खळ घेणे.

SULLEN *a.* *O. E.* dismal काळोस्तीचा, अंधारीचा; malignant दुष्ट; cross दुर्मुखलेला; obstinate कुचर, शुभ्या.

SULLY *v.* (See SOIL) मळवणे, मर्जीत क.; tarnish कलंक डाग लावणे.

SULPHER (*L.*) गंधक; roll s. नव्यांगधक.
-ous a. गंधकाचा; गंधकाच्या गुणाचा; गंधकयुक्त.—**SULPHATE**—of copper मोरचूत.

SULTRY* *a.* उकाड्याचा, गदमदण्याचा; उण्ण, गरम; to be s. गदमदणे, उकडणे.

SUM (*summa*) aggregate जमा *f.*, बेरीज *f.*; amount रकम *f.*; substance सारांश, अर्थ, एकंदरी *f.*; *Arith.* उदाहरण *n*, हिंदूब.—*v.* एकंदर-गोद्वारीज क; up उपसंहारक. —**MARY** संक्षेप, सारांश, उपसंहार.—*a.* संक्षेपाचा, संक्षिप्त; अठपसार, अठपता (proceedings). —**MARILY** *ad.* संक्षेपाने; थोडक्या काळांत, लागलाच, ताबडवोब.

SUMMER* उन्हाळा, श्रीमकाल;—*s. friend* सुखाचा शाळु सोबती. —**HOUSE** बंगला, वारादारी *f.*

SUMMER *F.* दारकस *f.*, दारपटी *f.*

SUMMIT (*summus*, highest) कळस, शिखर *n*; highest degree पराकाठा *f.*, सोमा *f.*, हइ *f.*, कळस, शिखर *n*: the s. of fame.

SUMMON *v.* (*summonere*, to give a hint) call बोलावणे; cite by authority सत्तेन बोलावणे; up उत्तेजित क.; call upon to surrender स्वाधीन होण्यास शरण येण्यास सांगणे [to, for, up] *n*.—*pl.* सरकारी बोलावणे *n*, तलबनामा, 'समन्स' *n*, 'समान' *n*.

SUMPTUOUS *a.* (*sumptus*, cost) खर्चाचा; बहु मोलाचा; magnificent भडक, भळभळीत; s. dinner चमचमीत-चंगील जेवण *n*.

SUN* (*Skr. sūrya*, fr. *svar*, heaven) सूर्य; whatever resembles the sun in splendor and importance सूर्य, तेजोराशि; sunshine ऊन *n*; under the s. पृथ्वीवर, इहलोकी.—*v.* उनांत ठेवणे-टाकणे-घालणे, सूर्यपुट देणे; orbit of the s. सूर्यमंडल *n*; the region of the s. सूर्यलोक; ray of the s. सूर्यकिरण *n*; worshipper of the s. सूर्योपासक, सौर. —**BEAM** सूर्यकिरण *n*. —**LINK** तिरीप *f.* —**BURNT** *a.* उनांने काळवटलेला. —**DAY** आदि-तवार, रविवार; the Christian Sabbath स्थिरती लोकांचा शाब्दाथ.—*a.* शाब्दाथ वाराचा. —**DIAL** छायांवंत्र *n*, शंकुवंत्र *n*. —**FLOWER** सूर्यफूल *n*. —**NY** *a.* उनांने केलेला; उनांने रंगवलेला; सूर्यतम. —**RISE** सूर्योदय; the east उगवत *f.*, पूर्व *f.*. —**SET** सूर्यास्त; evening संध्याकाळ *f.*; the west पश्चिम *f.*, मावळत *f.*. —**SHINE** ऊन *n*, निवर *n*; illumination प्रकाश, उजेड, रोशनाई *f.*. —*a.* प्रकाशाचा, उनाचा; सूर्या सारखा, तेज़युंज. —**STONE** अभियर्प, सूर्यकांत. —**STROKE** उनाचा चटका, झळ *f.*; उनाच्या चटक्याने होणारा रोग.

SUNDER* *v.* तोडणे, वेगळा क. [in, from].—
SUNDAY *a.* अनेक प्रकारचे, नाना प्रकारचे.—
SUNDRIES *pl.* परचुरण *n*, किरकोळ.

SUP* *v.* घोट घेणे [up].—*i.* रात्रीचे जेवण क. [on, off]. —**PER** रात्रीचे जेवण *n*; Lord's s., the memorial sacrament of the communion प्रभुभोजन *n*.

SUPERABOUND *v.* (*super & abund*) बहुत पुकळ असणे [in, with].—**SUPERABUNDANT** *a.* अतिशय, अधिक.—**SUPERABUNDANCE** विपुलता *f.*, पुकळपणा; ऊपूर *f.*, महामूर *f.*

SUPERANNUATED *a.* म्हातारपणाने थकलेला, थकलेला, वयातीत: to be s. साठळणे.—**SUPERANNUATION** अति वयरक्ता *f.*, वार्षक्य *n*, साठी *f.*

SUPERB *a.* grand (*superbus*) मोठा, नाभी, भव्य; elegant छानदार, भडक, झळक; showy देखाऊ, छानदार.

SUPERCARGO कबाडी गलवताची देखरेख करणारा.

SUPERCILIOUS *a.* (*-cilium*, eyelid) haughty दिमाखदार, तोरेदार; दिमाखाचा, माझुरी-NESS दिमाख, तोरा, बदमस्ती *f*, पीळ.

SUPEREMINENT *a.* सर्वश्रेष्ठ, अतिश्रेष्ठ, सर्वांतृष्ट.

SUPEREROGATORY *a.* (*-erogare*, pay out money from the public treasury after asking the consent of the people) अत्याचाराचा, कर्तव्यातिरिक्त, पाहिजे त्यापक्षां अधिक केलेला.

SUPERFICIAL *a.* (*-ficies*, make) lying on the surface वरचा, वरल्या आंगाचा; वाहेरील; shallow उपरटणी (scholar).—**SUPERFICIES** वरले-वाहेरचे आंग *n*; Civil Law, everything on the surface of a piece of ground or of a building, so closely connected by art or nature as to constitute a part of it जमीन व तिजवरचीं ज्ञाडे वैगेरे, घर व त्यावरची माडी वैगेरे.

SUPERFINE *a.* फार वारीक, तलम (cloth).—**SUPERFLUOUS** *a.* (*-fluere*, to flow) अधिक, जास्त, फाजील, उपराळ.—**SUPERFLUITY** अधिकाई *f*, आधिक्य *n*; something that is beyond what is wanted गरजे वाहेरची वस्तु *f* गोष्ट *f*, जिची गरज नाहीं ती वस्तु *f*, फालतु जिच्स *f, m*.

SUPERHUMAN *a.* मनुष्यकृतीच्या पलीकडचा, अमानुष, अतिमानुष्य; *s.* power विभूति *f*, अमानुषशक्ति *f*.

SUPERINCUMBENT *a.* वर पडलेला, उपरिस्थ.

SUPERINDUCE *v.* ओढून वर आणै-मिळवणे: long custom of sinning superinduces upon the soul new and absurd desires.

SUPERINTEND *v.* पाहणे, चौकशी क. ठेवणे: **ENCE** देखरेख *f*, चौकशी, पाहाणी *f*. -ENT

देखरेख करणारा, पाहणीदार, चौकसनीस, 'सुपिटेंडेंट'

SUPERIOR *a.* (*super*, above) वरचा, वरला; higher in rank or office वरचे पदवीचा पायरीचा, वरिष्ठ, श्रेष्ठ; higher in excellence सरस, अधिक, श्रेष्ठ, उंच; beyond the power or influence of अनशीन, अस्वाधीन, न्या वर, पलीकडे, अवश; *s.* planets, planets more distant from the sun than the earth बहिर्वर्ती.—*n.* वडील, श्रेष्ठ जन, जेष; —of a convent महंत, आश्रमगुरु. -ITY वरचा अधिकार, वरची पदवी *f*; वर्चस्व *n*, सरशी *f*, प्रावान्य *n*, श्रेष्ठत्व *n*; प्रावल्य *n*, चट.

SUPERLATIVE *a.* (*-ferrelatum*, to carry) परमाधीचा, सर्वांतृष्ट, पराकाषेचा; Gram. परमाधिकाचक; *s.* degree पराकाष्ठा कोटी *f*. [to].

SUPERNATURAL *a.* वरचा (regions); celestial आकाशीय, अलौकिक, अद्वितीय.

SUPERNUMERARY *a.* (*numerus*, a number) नेमणीकी वाहेरचा, जास्ती, फालतु, जास्त; *s.* expense उपराळ फाजील खर्च.

SUPERPOSE* *v.* (*-ponere*, to place) -वर ठेवणे.

SUPERSCRIBE *v.* (*-scribere*, to write) -वर लिहिणे; -वर पत्ता लिहिणे: to *s.* a letter.

—**SUPERSCRIPTION** वरचा लेख पत्ता.

SUPERSEDE *v.* (*-scidere*, to sit) replace न्या जागी दुसरा ठेवणे; make void माजी रद क.; suspend कामावरून अमानत क., दुसरा पाठवून कामावरून काढणे [in, by].

SUPERSTITION (*superstilio*, a standing still over or by a thing; hence wonder, dread, esp. of the divine or supernatural) ignorant and irrational worship of the Supreme Deity अज्ञानभक्ति *f*, अन्यथा भक्ति *f*; excessive exactness in religious practice अति भक्ति *f*, कुभक्ति *f*, अन्यान्यार, भक्तिवेड *n*; worship of false gods खोटे देवांची भक्ति *f*;

false religion खोटा धर्म, अन्यथा मिथ्या धर्म; belief in omens and prognostics शकुनभोजेणा, शकुनादिकावर विश्वास.—SUPERSTITIOUS *a.* अत्याचारी, भक्तिचा वेदा; अतिश्रद्धामूलक; शकुनभोजा.

SUPERSTRUCTURE पायावरची इमारत *f.*, जमिनीच्या वरचा इमला; वरचा थर.

SUPERVENE *v. i.* (*-venir*, to come) अणखीयेणे, नवा येणे; happen घडणे, होणे.—SUPERVENIENT *a.* नवा आलेला.

SUPERVISE *v. (-videre*, to see) पाहणे, देखरेख-चौकसी क.—SUPERVISOR पाहणारा, देखरेख करणारा, चौकसनीस.

SUPINE *a.* (*super*, above) उताणा, उलथा; indolent सुस्त, निरुद्योगी.—*n.* Gram. कारक *n.* क्रियाचाचक नाम *n.*

SUPPLANT *v.* (*-planta*, sole of the foot) remove by stratagem युक्तीने डोईवर पाय देऊन पाडणे; overthrow मोडणे, पाडणे, खाली पाडणे, मोड क. [in].

SUPPLE *a.* (*-plicare*, to fold) pliant लवचीक, लवका, नरम; flattering आर्जवी, तोंडेदखला; compliant नरम.—*v.* लवचीक क.; नरम क.

SUPPLEMENT (See SUPPLY) पुरवणी *f.*, पुरवणी-बंद; that which completes पुरवठा *f.* भर *f.*, भरती *f.*—ARY *a.* पुरवणीचा, भरतीचा.

SUPPLIANT *a.* (*supplex*, kneeling down) प्रार्थना विनंती करणारा; expressive of humble supplication दैव्यवाणा, दीन प्रार्थनेचा, विनंतीचा; *s.* for protection शरणार्थ.—SUPPLICATE *v.* प्रार्थणे, विनवणे, पाय धरणे; entreat for -साठी प्रार्थना क., मागणे; *s.* abjectly पदर पसरणे, मिनतवारीने मागणे [for].—SUPPLICATION प्रार्थना *f.*, विनंती *f.*; मिनतवारी *f.*, विनवणी *f.*

SUPPLY *v.* (*plere*, to fill) पुरवणे, पुरवठा *k.*; take the place of -ची जागा घेणे, वाटचे काम क.

[with, to].—*n.* पुरवणी *f.*, पुरावा; matter supplied भर *f.*, भरती *f.*, पुरवठा, वेगभी *f.*, साहित्य *n.*, भरणा; [*pl.* amount of money provided, as by Parliament or Congress, to meet the annual national expenditures: to vote *s.*]

SUPPORT *v.* (*-portare*, to carry) bear by being under वाहणे, धरणे, नपडू देणे, आधार हात -आश्रा देणे; sustain सोसणे, साहणे; assist मदत क., संभाळ क., पाठवळ देणे; maintain पोसणे, पाळणे (a family); carry on चालवणे, चालता ठेवणे (war, government); verify खराकस्तून देणे, पुरावा कस्तून देणे; uphold by aid मदत क., पुस्ती देणे; अनकूल असणे, अनुमोदन देणे; attend, as an honorary assistant: a chairman supported by a vice-chairman;—spirit, courage, &c. दम धैर्य -अवसान देणे [in, by.]—*n.* धरणे *n.*, संभाळणे *n.*; आधार, सांभाळ; सहायणे *n.*, सोसूक *f.*; निर्वाह; पालन *n.*, पोषण *n.*; आधार, पाठवळ *n.*, आश्वासन *n.*; उपजीविका *f.*, जिनगी *f.* [for].—ABLE *a.* धारण कराया-जोगा; सोसाप्याजोगा. —ER आधार देणारा, चालवणारा; पालक, पोषक, पालनवाला; पाठ देणारा, पाठिंबा, सारथी; स्थापना पुष्टी करणारा.—LESS *a.* निराधार, निराश्रित.

SUPPOSE *v.* (*-pausare*, to pause) lay down without proof अटकळ क., मानणे; imagine कल्पिणे, मनात आणणे; require to exist or be true आहेसा दाखवणे, गर्मित असणे, दर्शवणे: the existence of things supposes the existence of a cause of things.—POSITION कल्पना *f.*, अटकळ *f.*, भावना *f.*, कल्पित गोष्ट *f.*; doubt संशय.

SUPPRESS *v.* (*-premere*, to press) मोडणे, नाहीसा क.; conceal दडपणे, दाबणे, छपविणे; stop बंद क.;—an emotion गिळणे, षिणे.—ION मोडणे *n.*, ध्वंस; छपवणी *n.*, दाबादाबी *f.*; as of urine मूत्रसंत्रभन *n.*, मूत्रावरोध.

SUPPURATE *v. i.* (*-pus*, matter) पिकणे, पुलणास

येणे.—SUPPURATION पुब्लणी *f.*, पुब्लणी *f.*
—SUPPURATIVE *a.* पिकवणारा.

SUPREME *a.* (*supremus*) highest in authority मुख्य, श्रेष्ठ, वरिष्ठ; most excellent सर्वोत्कृष्ट; utmost पराकाष्ठेचा, बेहद (folly).
—SUPREMACY मुख्य अधिकार, प्राधान्य *n.*, वरिष्ठता *f.*

SURD (*surdus*) *Alg.* करणी *f.*

SURE *a.* *F.* confident beyond doubt निख्रांत, निःसंशय; certain खचीत, निश्चयाचा; of certain actions अचूक; to be s. खचीत, निःसंशय; तर बरीक, वर्ण. -LY *ad.* खचीत निखालस. -TY खचित निश्चितपणा; security जामीन, जिम्मेदार; monied s. मालजामीन; s. for a s. आडजामीन;—for good and peaceable conduct फिलजामीन;—for the personal appearance of any one when required to attend हाजीर जामीन, दर्शनप्रतिभू; a s. for confidence, one who engages for the general honesty and responsibility of another प्रत्ययप्रतिभू; a s. for the repayment of a loan or fulfilment of an engagement दानप्रतिभू; a s. who engages to give up property belonging to the debtor if he fails to pay the debt द्रव्यार्पणप्रतिभू. -SHIP जामीनकी *f.*

SURF *F.* कांठावर कुटणारी लाट *f.*

SURFACE (*F. sur, L. super, & face*) वरचा बाहेरला भाग, पृथमाग; outward appearance रूप *n.*, बाईरोल देखावा, वाद्यरूप *n.*; s. of the earth भूतल *n.*—पृष्ठ *n.*; on the s. वर.

SURFEIT *v. F.* ओकारी येईतो खावविणे—जेवायास खायास घालणे; ओकारी येई तोपर्यंत खाणे [with].—n. टेर *f.*, चेल *f.*, उपट *f.*

SURGE (*surgere*, to rise) मोठी लाट *f.*

SURGEON *O. E.* शस्त्रवैद्य; veterinary s. अश्ववैद्य.—SURGERY शस्त्रवैद्यकी *f.*—SURGICAL *a.* शस्त्रवैद्याचा नैद्यकीचा.

SURLY *a.* *Ger.* sour दाट, खाट, खण्डाळ.

SURMISE *v.* (*mettre*, to put) संशय वहीम आणणे.—n. अंदेशा, वहीम.

SURMOUNT *v. F.* overcome पार पडणे, निमावणे; excel मार्ग टाकणे, चढ तोड क.

SURNAME (*sur & name*) आडनांव *n.*, उपनांव *n.*, कूळ *n.*; [surnames originally designated occupation, estate, place of residence, or some particular thing or event that related to the person: Robert Smith, William Turner]. [in, at, by] नांव *n.*—v. आडनांव देणे ठेवणे.

SURPASS *v.* मार्ग टाकणे, चढ तोड क.

SURPLICE (-*pellicum*, a robe) उपाध्याचा झगा.

SURPLUS (-*plus*, more) ऊर *f.*, शिलक *f.*, उपराळा.—a. फाजील, वर राहिलेला.

SURPRISE *v.* (-*prendere*, to take) take unawares एकाएकीं गाठणे, अकस्मात घेरणे; strike with wonder चकवणे, दंग क.; confuse वोशव्यात पाढणे [by, with, in, at].—n. विस्मय *n.*, आश्वर्य *n.*; एकाएकीं गाठणे *n.*
—SURPRISING *a.* चमकारिक, विस्मय आश्वर्य उत्त्वन करणारा (patience). -LY *a.* आश्वर्य वाटण्याजोगा.

SURRENDER *v.* (-*rendre*, to render) yield to the power of another स्वाधीन हवालोक, सोडणे; yield to any influence वश स्वाधीन होणे.—i. स्वाधीन हवालो होणे [to, up].—n. त्याग, परित्याग, अधीनता *f.*; शरण येणे *n.*

SURREPTITIOUS *a.* (-*ruppero*, to snatch away) खोटा, कपटाचा, कृत्रिम.

SURROUND *v. (sur & round)* वेठा वेरा घालणे, वेटणे [by, with]. -ING *a.* वेढारा, वेटक; चहूंकडला, आसपासचा, भौवतालचा,

SURTOCT *F.* वरून घालायाचा अंगरखा.

SURVEILLANCE (-*vigilare*, to watch) पाहारा, चौकी *f.*, नजरबंदी *f.*, नजरकैद *f.*, दृटीची कैद *f.*

SURVEY *v.* (-*videre*, to see) पाहणे, निरेखणे; examine with reference to condition,

value, &c. पाहणे, तपासणे ; measure land, &c. पैमाशी क., जमीन मोजणे.—*n.* पाइणे *n*, टेहळणी *f*, अवलोकन *n*; पाहणी *f*, तपासणी *f*; पैमाशी *f*, जमीनमोजणी *f*. -ING जमीन मोजण्याची विद्या *f*. -OR पाहणारा, चौकसीस; जमीन मोजणारा, 'सर्वेयर'.

SURVIVE *v.* (*vivere*, to live) मार्गे पाठीमार्गे जगणे वांचणे.—*i.* जगणे, वांचणे, टिकणे.—SURVIVAL मार्गे वांचणे *n*.—SURVIVOR मार्गे वांचणारा; *Law* उत्तराविकारी.

SUSCEPTIBLE *a.* (-*capere*, to take) ग्राहक, ग्रहणसमर्थ; tender कोमळ, कोंवळा;—as of disease or injury गोडा, दुखरा, कोंवळा [of, to].—SUSCEPTIBILITY ग्राहकत्व *n*, ग्रहणशक्ति *f*.

SUSPECT *v.* (-*specere*, to look) imagine to exist कल्पना क.; imagine to be guilty upon slight evidence or without proof वहीम-अंदेशा येणे; doubt संशय भ्रांति असणे [of, for].—SUSPICION वहीम, वहमा; संशय, भ्रांति *f*.—SUSPICIOUS *a.* संशयखोर, संशयी; indicating suspicion संशय आणणारा, वहिमाचा, संदेहजनक; doubtful शंकित, सांशंक; liable to suspicion संशय घेण्याजोगा, संदेहशील.

SUSPEND *v.* (-*pendere*, to hang) टांगणे, लोंबत ठेवणे; make to depend ठेवणे, गुंतवणे, अडकवणे: God hath suspended the promise of eternal life on the condition of faith and obedience; cease for a time तहकूव-महकूव क., थांबविणे; held in a state undetermined तरंगत मोहगम टेवणे; debar from any privilege, from the execution from an office, or from the enjoyment of income तूर्त कामावरून अधिकारावरून दूर क., अमानत ठेवणे, 'सर्पेड' क.; to s. respiration दम कोऱणे-छाटणे [from, for].—SUSPENSE दुर्घास *f*, अनिश्चय; तहकूबी *f*, महकूबी *f*.—SUSPENSION टांगणे *n*, लों-

बत ठेवणे *n*; तहकूब क., ठेवणे *n*, तहकूबी *f*; अमानत क. *n*, अमानती *f*.

SUSTAIN *v.* (-*teneare*, to hold) धरणे, संभाळणे; support पोसणे, पाळणे; suffer सोसणे, भोगणे; sanction मंजूर कवूल क.: the court sustains the action; prove खरा स्थापित क. [by, in].—SUSTENANCE उपजीविका *f*, अन *n*, पोटी *f*, भक्ष.—SUSTENTATION संभाळ; आश्रय; अन्वासमोगी *f*.

SUTLER *D.* फौजेचरावर चालणारा वाणी, लष्करी बनिया, *Hind.*

SUTURE (*suere, sutum*, to sew) शिवणे *n*; seam गिरण *f*, संधि, चाळा;—of the cranium कपालसंधि, चाळ *f*.

SWAB *D.* बोळा *f*.—*v.* बोळवाने झाडणे-साफ क. उसणे [up].

SWADDLE* *v.* गुंडाळणे, लपेटणे [up].—SWADDLING-CLOTH बाळत्ते *n*.

SWAGGER* *v. i.* मोठाल्या गोष्टी सांगणे, तोरा मिरवणे, ताल तोडणे [about, in, off].

SWALLOW* पाकोळी *f*? निळवी?

SWALLOW* *v.* take into the stomach गिळणे, ग्रासणे; absorb खाणे, गडप क., जिरवणे; up, receive implicitly अविचाराने-डोके झांकून खरा मानणे-घेणे; गिळणे, उतरणे; appropriate खाणे, गिळकृत क., डळा मारणे; occupy आटोपणे, व्यापणे (time); consume, खर्चणे; engage completely ग्रासणे, वेढणे, गडप क.;—words, letters, &c., in speaking खाणे [up].—*n.* throat अन्वर्मार्ग, गळा; voracity खादाडपणा; as much as is or can be swallowed at once घोट, बकाणा. -WORT मांदारवृक्ष, अर्क; gigantic s. रुई *f*.

SWAMP* दलदल *f*, पाणथळ *f*, रुतण *f*.

SWAN* राजहंस.

SWARD* गवती जमीन *f*.

SWARM* (*Skr. swar*, to sound) large number of small animals or insects शुंगट *n.*, पेंच *n.*, लोळ, थवा; any great number शूँड *f.*, समुदाय, टौळी *f.*, [with].—*v. i.* धौंधों क.;—bees, flies धूंधुं क., गोंगावर्णे; throng and move busily बुचबुचर्णे, लसलसर्णे, सुळसुळाट क. (maggots, fleas, &c.); be thronged गजबजर्णे, गजगजीत असर्णे, पेंच फुटर्णे.

SWARHY* *a.* काळसर, काळवट.

SWATH*, line of grass or grain cut by the scythe in mowing पात *f.*

SWATHE* *v.* मुँडाळर्णे, लपेटर्णे, वेष्टर्णे [with, in].—*n.* वेष्टण *n.*, लपेटण *n.*

SWAY *v. D.* wield with the hand पेलर्णे, तोलर्णे, बहिवाटर्णे, चालवर्णे; govern अमल-अधिकार क.; cause to incline झोक देर्णे, कल देर्णे, मन वळवर्णे [with, over, by].—*i.* have weight कल -तोल -भार असर्णे -पडर्णे; lean कलर्णे, झुकर्णे.—*n.* वजन *n.*, भारदस्ती *f.*; अमल, अधिकार; कल, झोक.

SWEAR* *v. i.* utter an oath शपथ वाहर्णे -धेणे; *Law*, give evidence on oath शपथे-वर साक्षी देर्णे; use the name of God profanely देवाचे नांवांने व्यर्थ शपथ वाहर्णे, देवाचैं नांव व्यर्थ धेणे.—*t.* शपथ वालर्णे -धेणे; शपथ घेऊन साक्षी ठेवर्णे [into, to, at].

SWEAT* (*Skr. svēdas*) moisture excreted from the skin घास, घर्म; moisture issuing from any substance पाझर, निचरा, तेल *n.*; toil कठ, मेहनत *f.*, घास.—*v. i.* घास येणे -सुठर्णे;—copiously डगडगर्णे, दरारणे; निचरणे, पाझरणे, रेढणे; कावाडकष -घास येर्इतो काम क., हाडाचे मणी-रक्ताचे पाणी क.—*t.* घास आणणे, स्वेदन क.; पाझरविणे; [to s. coin, remove a portion of a piece of coin, as by shaking it in a bag, so that the friction wears off some of the metal, and so that the diminution of the value is not readily perceived].

77 D

SWEEP* *v.* clean by brushing झाडर्णे, केर काढर्णे; carry along or off by a long brushing stroke or force वाहवर्णे, लोटून नेणे: a flood sweeps away a bridge; carry off many at a stroke सप्ता उडवर्णे, धौशापाडर्णे, झाडून नेणे; observe rapidly, as parts of a surface वरवर पाहर्णे, नजर चाळवर्णे [out, from, up, with].—*i.* सपाटगांवे चालर्णे -जाणे; pass with pomp डौलांवे मिरवर्णे, मिरवत जाणे.—*n.* झपाटा, झटकारा; compass of a stroke अटोका, पोंहोच *f.*: a long s.; sweeper झाडू, झाडूवाला; large oar पतिंगा. -ER झाडणारा; झाडू, भंगी, हलालखोर. -INGS *pl.* गदळ, गाळ.

SWEET* *a.* saccharine साखरेचा, गोड, मिष्ठ; fragrant सुवासिक, मधुर (odor); melodious सुस्वर, गोड, मधुर (voice); beautiful सुंदर, प्रसन्न (face); not salt गोड, गोडा, मिठा (water); not stale ताजा (butter); soft मऊ; obliging बोलून चालून गोड, उपकारी (manners).—*n.* गोड पदार्थ; *pl.* मिठाई *f.*; सुख *n.*, गोडी *f.*: the sweets of domestic life; a darling जीवप्राण, प्राणसखा. -EN *v.* गोड क. [with].—*i.* गोड होर्णे. -FLAG वेखंड *n.* -GUM TREE, the balsam शिलारस. -HEART प्रिय, प्यार. -ISH *a.* गोडतर. -MEAT मिठाई *f.*, खाऊ. -NESS गोडी *f.*, मिठपणा, माधुर्य *n.*; गोडिगुलाबी *f.*, सौजन्य *n.* -POTATO,—the plant रताळी *f.*; —the root रताळू *n.* -ROOT जेष्ठिमद *f.*. -SCENTED *a.* सुवासाचा, सुवासिक. -SOP शितफळा सारखे एक फळ आहे.

SWELL* *v. i.* grow larger सुजर्णे, फुगर्णे, वाढर्णे;—as a river फुगर्णे, तुंबर्णे, फुग येणे;—with anger फुगर्णे;—with pride फुगर्णे, चढर्णे, ताठर्णे;—with grief उमासा येणे; heave खळवळर्णे, उसळर्णे (billows); be enlarged वाढर्णे, जमर्णे, चढर्णे (debt); be turgid फुगर्णे, ताठर्णे, तमतमर्णे (words)

—t. सुबवणे, फुगारा आणणे; फुगवणे, तुंबवणे; चढवणे, माजवणे; फुगवणे, वाढवणे [up, with].—n. सूज f, फुगारा; हुंडका, उमाळा; नदी वगैरेचा फुगा; खळबळाट. -ING सूज f; हुंडका, उसासा, उमाळा; फुगारा, फुगवणी f.

SWELTER* v. i. उच्चणे, डगडगणे.

SWERVE v. i. D. चळणे, भकणे [from, to].

SWIFT* a. rapid चपळ, जलद; ready तयार, सिद्ध; speedy जलदीचा. -FOOT a. जलद चालणारा, पायसूट. -LY ad. जलदी, जलदीने, लवकर, त्वरेने. -NESS जलदी f, चलाखी f, त्वरा f.

SWIM* v. i. float तरणे, तरंगणे; move progressively in water by means of the hands and feet, or of fins पोहणे, पोहून जाणे; be dizzy भोवणे, फिरणे, तिरमिरणे: the head *swims*; be overflowed जलमय हाणे, पाण्याने भरणे, पोहणे: the earth *swims* in rain; abound रेळचेळ असणे, न्हाणे, पोहणे: they now s. in joy.—t. पोहणे, पोहून जाणे; immerse in water that the lighter parts may swim बुडविणे: to s. wheat for seed; cause or compel to swim पोहून नेणे, पोहायास घालणे: to s. a horse across a river. -MER तरंगणारा, पोहणारा. -MING तरंगणे n; पोहणे n; घेरी f, तिरमिरी f. -LY ad. तडाख्याने, घडकून.

SWINDLE v. D. उपटणे, मुऱ्डवणे, धुतारणे [out, of].—SWINDLER धुताया, उपट्या, उचल्या.

SWINE* डुकर n.

SWING* v. vibrate झोका घेणे खाणे; practice swinging झोपा घेणे खेळणे.—t. झोपा काढणे, झोके देणे; फिरवणे, खेळवणे, हालवणे: he *swings* his tail.—n. झोका, झेप f, अंदोलन n;—as of a whip झपाटा, फटकारा, झटका; swinging line, seat, bed, &c. झोपाळा, चौफाळा;—as erected at fairs रहाट पाळणा;—to swing devotees बगाड n; bent वेग, ओष, भर; free अस्वलित गति f.

SWISS F. रिवटझरलंड देशाचा राहणारा; स्विस् भाषा f.—a. स्विटझरलंड देशाचा; स्विस् लोकांचा.

SWITCH* डाहळी f, छडी f, शिपटी f.—v. छडीने मारणे.

SWIVEL*, a ring which turns upon a pin फिरकी f; a small cannon which turns in a socket फिरकीची तोफ f, बेजाल f.

SWOON* मूर्छा f, कलम f.—v. i. मूर्छा घेणे [away].

SWOOP (See SWEEP) झेंप f, झडप f.—v. झडप घालणे; catch up झेलणे; take with a sweep झेंप घालून घेणे [away, up].

SWORD* तलवार f, खड्ग n; belt of a s. पडदके n; hilt of a s. परज n. -BLADE तलवारीचे पान n. -FISH एक जातीचा मस्त्य आहे. -LAW तलवारीचा अंमल; जवरीचा अंमल, बुलूम. -PLAYER पट्टा खेळणारा. -SMAN तलवार बाळगणारा; तलवारबहादूर.

SYCAMORE Heb. अंजिराच्या जातीचा एक मोठा वृक्ष आहे.

SYCOPHANT (*Gr. sukon, a fig, phainein, to show*) आर्जवी, खुशामती.—SYCOPANCY आर्जव, खुशामत f.

SYLLABLE (*syllaba*) अक्षर n.—SYLLABIC a. अक्षरसंबंधी, अक्षराचा.—SYLLABUS सारोश, गोशारा, सार n.

SYLLOGISM (*syllogismus*) Logic अवयवघटित वाक्य n.—SYLLOGISTIC a. अवयवघटित वाक्याचा संबंधी.

SYLVAN a. (*silvea, sylva, a wood*) रानटी, जंगली, वन्य; woody अरण्यमय, वृक्षमय, —n. वनदेवता f.

SYMBOL (*symbolus*) sign चिन्ह n, निशाणी f, खूण f; a letter which is significant अर्थसूचक अक्षर n; summary of the articles of religion धर्मसिद्धांतसार n. -IC, -AL a. खुणेचा, लाक्षणिक, सांकेतिक, प्रदर्शक, रूपक.

SYMMETRY (*Gr. sun, with, metron, measure*).
—

आकारशुद्धि *f.*, अंगसंयोग, वल्लणशुद्धपणा.—
SYMMETRICAL *a.* आकार -वल्लणशुद्ध, साखसुरत, सुभट्ट.

SYMPATHY (*Gr. -pathos*, suffering) conformity of temperament प्रकृतीचा सारखेपणा, प्रकृतिसाम्य *n.*, साधम्य *n.*; commisseration दुसऱ्याचे दुःख -दरद जाणें *n.*, कळवळा. [with].—SYMPATHETIC, -AL *a.* समदुःखी. —SYMPATHIZE *v. i.* दुसऱ्याचे दुःख जाणें, कळवळा येणे; समुण्ड -साधम्य असें [with].

SYMPATHY (*Gr. ptoma*, a fall) खूण *f.*, लक्षण *n.*, चिन्ह *n.*; Med. लक्षण *n.*

SYNAGOGUE (*Gr. sun*, with, *agein*, to lead) a congregation of Jews met for the purpose of worship यहूदी लोकांची भजनसभा *f.*; a place where the Jews meet for worship यहूदी लोकांची मशीद *f.*, -चेंभजनालय *n.*, -सभास्थान *n.*

SYNCOPE (*L.* *Gram.* मधल्या अक्षराचा लोप; Med., a fainting fit मूर्छा *f.*, मूर्छना *f.*, कळम *f.*.

SYNECDOCHE (*L.* *Rhet.*, a figure or trope by which the whole of a thing is put for a part, or a part for the whole, the genus for the species or the species for the genus लक्षणा *f.*

SYNOD (*Gr. -hodos*, a way) सभा *f.*, मजलस *f.*; धर्मप्रकरणी सभा *f.*, धर्मव्यवस्थापक सभा *f.*

SYNONYME (*Gr. onoma*, name) पर्याय शब्द, उपशब्द.—SYNONYMOUS *a.* एकार्थक.

SYNOPSIS (*Gr. -opsis*, a sight) गोशारा, सारांश; तक्का, पत्रक *n.*

SYNTAX (*Gr. -tassein*, to put in order) *Gram.* वाक्यरचना *f.*, पदयोजना *f.*

SYNTHESES (*Gr. -thesis*, a placing) the putting of two or more things together, as in compound medicines संयोजन *n.*, मीलन *n.*, एकीकरण *n.*; *Chem.*, the uniting of elements to form a compound तत्त्वाचे एकीकरण

n., तत्त्वमीलन *n.*; [*Logic*, the combination of separate elements of thought into a whole, as of simple into complex conceptions, species into genera, individual propositions into systems]; [*Surg.*, the operation by which divided parts are united].

SYRINGE (*Gr. surinx*, pipe) पिचकारी *f.*, चिपन्ठी *f.*.—v. पिचकारी मारणे; wash and cleanse by injection from a syringe पिचकारीने धुणे -साफ क.

SYRUP, See SIRUP.

SYSTEM (*Gr. sun*, with, *histemi*, to place) scheme बेत, व्यवस्था *f.*; method क्रम, पद्धत *f.*, परिपाठ; totality of parts in the body, performing the same or an analogous or a connected function देहप्रकृति *f.*, प्रकृति *f.*, भाव, शरीर *n.* -ATIC, -AL *a.* बेताचा, व्यवस्थित; सृष्टिक्रमाचा. -ATIZE *v.* क्रम बांधणे -लावणे, व्यवस्था क. -ATIST व्यवस्था करणारा -लावणारा.

SYSTOLE (*Gr. -stellein*, to set) contraction of the heart and arteries for expelling the blood and carrying on the circulation द्वत्तिंडसंकोच; *Gram.* दीर्घ अक्षर द्वस्त करणे *n.*

T

TABASHEER *Per.* तवकीर *n.*

TABBY *a.* *Per.* बांडा, कसरा.—v. बांडा रंगवणे.

TABERNACLE (*taberna*, a shed, or hut) a slightly built or temporary habitation छप्पर *n.*, खोपी *f.*, मांडव इ०; a tent तंबू, राहुटी *f.*; Jewish antiqu., a portable structure of wooden framework covered with curtains, which was carried through the wilderness in the Israelitish exodus as a place of sacrifice and worship मंडप; a place of worship भजनालय *n.*—v. राहणे, वस्ती क.: Christ tabernacled in the flesh.

TABLE (*tabula*, a board) पाटी *f.*;—of metal

पत्रा; inscription कोरींव लेख, ताम्रपट, शिलालेख इ०; synopsis तक्का, पत्रक n; Math. कोष्टक n; an article of furniture चवरंग, मेज n, 'टेबल' n; entertainment भोजन n, बेवण n, मेजबानी f; company assembled round a table पंगत f, भोजनमंडळी f; the board on which draughts is played पट; the game itself सारिपट;—of a hill पठार f, तबकड़ी f; Astron. कुंडली f, the Lord's t. प्रभुभोजन n; to serve tables गरिबांस अन्नदेणे वांटणे; to turn the tables कालचक्र फिरवणे; t. expenses भोजनखर्च.—v. पत्रक -तक्का क. -CLOTH मेजावरची चादर f, 'टेबल छाथ' n. -LAND डॉगरसपाठी f, माची f, पठार n, संथळ n. -SPOON मेजावरचा चमचा -ची पळी f.—TABLET, a small table लहान मेज n, बाजवट n; a flat surface for writing, engraving on पाठी f, पत्र n; pl. a kind of pocket memorandum book खिशांत ठेवायाची स्मरणवही f; a medicine in square form औषधाची वडी f.—TABULAR a. पत्रकाच्या -तक्स्याच्या तऱ्हेचा, तक्स्याच्या आकाराचा; तक्स्यांत मांडलेला.

TABOR Ar. मृदंग, पखवाज, तबला.—v. i. मृदंग वाजविणे. -INE खंजिरी f.

TACHYDROMUS ASIATICUS (*Gr. tachus*, fast, *dromos*, a running) a bird पोरचाळवणी f.

TACIT a. (*tacere*, to be silent) अर्थसिद्ध, धनित, फळित. -LY ad. अर्थात, उगाच राहण्यांने. -URN a. अबोल्या, मोना, अल्पभाषी; t. person मुकाद्दसोबा, मुकी मऱ्यार f. -ITY अबोलेपणा, मौऱ्य n.

TACK D. a small, short, sharp-pointed nail चूक f, गुलमेख f.—v. टांचे -टांके मारणे; fasten जोडणे, जडणे; change the course of, as a ship हेरे घेणे, वाली येणे [to, up, on, together] -LING, cordage दोरखंडे n pl, दोर; harness सामान n, सरंजाम.

TACT (*tangere*, to touch) युक्ति f, कसब n, छाप f, शितावी f. -IC,-AL a. कवाईतीचा.—n. pl. कवाईत f, सैन्यरचनेची विद्या f. -ILE a. स्पर्श करायाजोगा, स्पर्शनीय, स्पर्श.

TADPOLE (*pullus*, a young animal) बेडकीचे पोर n, बेडकुली f, बेडकुकी f.

TAFFETA Per. तापता.

TAIL*, the part of an animal which terminates the body behind शेपूट n, पुच्छ n; the back, lower, or inferior part of anything शेवट, शेव; anything hanging long शेपूट n, शेंडी f; a train of attendants जिलीब f, लवाजिमा, शेपूट n; a downy appendage to certain seeds तुरा; the t. of a comet धूमकेतूचे पुच्छ n; -ची शेंडी f; to turn t. मुठोत नाक धरणे, शेपूट खाली धालणे; to bristle up the t. शेपूट फिदारणे; to hang at the t. कासेस लागणे, दुमची पुरवणे.

TAILOR F. शिपी, दरजी. -BIRD a species of—सुगरण f.

TAINT v. (*tingere*) stain कलंक लावणे, दूषित क.; corrupt विघडणे, खराब क.; infect रोग लावणे; imbue, as with some extraneous matter which alters the sensible qualities of the substance विजातीय पदार्थ घालून गुण वदलणे [with].—i. दूषित होणे विघडणे; लागणे, नासणे (meat).—n. दोष, विटाळ, बाध; कलंक, काळै n, काळवटी f. -ED दूषित; रोगन दिलेला -लावलेला;—as meat लागरा, लागट, लागलेला; कलंक लावलेला, सकलंक.

TAKE* v. lay hold of धरणे, पकडणे; obtain possession of by force घेणे, सई क., जिकणे (a city); charm मोहणे, मोहित क. (Prov. vi. 25); elect निवडणे, निवडून घेणे: the sparrow takes a bush; require लावणे, लागणे, खाणे, घेणे: it takes so much cloth to make a coat; this man always takes time before he passes his judgment.

picture तसबीर काढ़ें -उतरणें; assume आपणावर घेणें : I take the liberty to say ; accept घेणें, स्थीकारणें, ग्रहण क.; partake of घेणें, खाणें, पिणें, सेवन क. (food, a glass of wine); leap उड़ी मारून जाणें, उड़णें (a fence); submit to ग्रहण क., मान्य होणें, वश होणें; endure सोसणें (a joke); allow कबूल क., मानणें: to t. a thing for granted ; this I t. to be the man's motive ; to t. men for spies ; receive घेणें, खाणें, मारणें; to t. well गोड करून घेणें;—as breath, leave, revenge, &c. घेणें; to t. advantage of एकाएकी गाठणें; सवड साधणें; to t. aim नेम धरणें; to t. air फुटणें, बाहेर पडणें, पट्कर्णी होणें; along नेणें;—arms हत्यारे घेऊन उठणें, लढाईस उठणें; away नेणें, घेऊन जाणें, हिरावणें, हरवणें;—breath थांवणें, दम विसांवा घेणें;—care संभाळणें, जपणें;—care of पाहणें, देखरेख क., दिमतींत असणें;—down कमी क.; उतरणें, काढणें (pride); गिळणें, घेणें, पिणें (a potion); लिहून -यिपून -टांचून ठेवणें, मांडणें (a man's words); हळा क., -चदून जाणें;—effect लागू होणें, गुण क.;—fire पेटणें, आग लागणें; from -पासून हरण क.; -चैं घेणें; बाद -वजा क.; कमी -उणा क.; [-ground to the right or left, Mil., to extend the line to the right or left];—heart मन मिळवणें;धीर धरणें, धीर दिलासा मिळणें;—heed संभाळणें, जपणें, सावध असणें;—heed to संभाळणें;—hold of धरणें, पकडणें;—horse स्वार होणें, घोड्यावर बसणें; in कोऱ्डें, कुडणें; फसवणें; घोटाळ्यांत पाडणें; उमजणें, समजणें; गुंडाळू बांधणें, वळकटी -सुरळी क. (a sail); घेणें, आंत घेणें: a leaky vessel will t. in water; घेणें, वेळच्या वेळेस घेणें -पावणें (a newspaper);—in hand हातीं घेणें -धरणें;—in vain व्यर्थ बोलणे-घेणें (Ex. xx. 7.);—leave

निरोप -आज्ञा घेणें;—notice पाहणें, लक्ष देणें; चर्चा क., बोलणें;—oath शपथ घेणें; off काढणें, उतरणें (a load); काढणें (one's hat); कापणें, कापून काढणें (a limb); नाश क., प्राण घेणें (life); व्यर्थ -रइ क., खोडणें (the force of an argument); परत घेणे -बोलावणें; अंग काढणें; पिणें, घेणें (a glass of wine); विकत घेणें, खरेदी क.; नक्ल -ठाकी उतरणें (models); नक्ल क., सोंग आणें, बतावणी क.; on अंगावर घेणें, -वर घेणें (responsibility); सोंगघेणें;—one's own course आपल्या इच्छेप्रमाणे चालणे -क.; out बाहेर काढणें, काढणें; वेगळा क.; बजा क.; काढणें, साक क. (a stain from cloth);—a paper, &c. वर्गणीदार होऊन घेणें, घेणें;—part वांदून घेणें, विभागून घेणें; part with -शी मिळणें;—place घडणें, घडून घेणें, होणें; लागू होणें;—root रुजणें, मुळ धरणें; मुळावणें, स्थापित होणें;—sides पक्ष -बाजू धरणें;—the air वाय्यावर फिरणें, हवा खायास जाणें;—the field लढाईस जाणें, लढाई चालू क.;—to heart मनास लगणें, मनावर घेणें; up उचलणें; विकत घेणें; उसने घेणें; उधार घेणें (goods); चाल क.; Surg. पट्टीने बांधणें, पट्टी बांधणें; घेणें, खाणें, गुंतवणें (time); धरणें, पकडणें (a thief); कबूल क., विश्वासणें; निषेध क., कान उघडणें; झेलणें, घरणें; व्यापणें, वेठणें, अटपणें, घेणें, गुंतवणें (room); उचलणें, पकरणें, हातीं धरणें आदरणें, पकरणें (practice, opinion); लागणें, घेणें: this dictionary has taken up six years; पक्ष -कैवार घेणें, कर बसविणें; देणेघेणें क., व्यवहार क.: to t. up a note at the bank; up arms लढाई चालू क., लढूं लागणें;—upon one's self आपणावर घेणें, पकरणें; आपल्या कामीं लावणें; आपल्यास लावून घेणें, आपल्यावर घेणें (punishment).—i. fix or be fixed जडणें, लागणें, लागू होणें: the infection did not t.; gain reception चालणें, पटणें, मान्य

होणे: if the thing should t.; go जाणे, घेणे: the fox *took* to the hedge; after मागून जाणे, अनुसरणे, वळण घेणे; सारखा असणे, वळणावर -मोडणीवर जाणे; in with आश्रय धरणे; on सोंग घेणे; to सोकणे, सोकावणे; up वाटणे.—*n.* the quantity of fish captured at one catch एका खेपेस धरलेले मासे *pl.*; [Print., the quantity of copy taken in hand by a compositor at one time].—TAKING घेणे *n.*, स्वीकार, ग्रहण *n.*; धरणे *n.*, अपहार; agitation तळमळ *f.*, त्रेधा *f.*, गडबड *f.*

TALC *Ar.* अभक; calx of *t.* अभक भस्म *n.*; yellow *t.* पिंवळा अभक.

TALE*, story गोट *f.*, कथा *f.*, कहाणी *f.*; reckoning गणती *f.*, माप *n.*, हिशेब; to be as a *t.* that is told नक्ल होणे; with full *t.* फडाचे मापाने, भरमापाने. -BEARER चुगल्या, चुगलीखोर, चहाड.

TALENT (*Gr.* *talanton*, a balance, *Skr.* *tul*, to bear, weigh) साडेसधीस शेराचे एक वजन आहे; २४३.७॥ ८० च्या किमतीचा तोडा नाणे *n.*; intellectual ability गुण; *pl.* बुद्धि *f.*, अकल *f.*, प्राज्ञा *f.*. -ED गुणी, बुद्धिमान.

TALISMAN *Ar.* ताईत, कवच *n.*, पत्र *n.*

TALK *v.* *Sv.* speak freely बोलणे: to *t.* French; speak बोलणे, भाषण क.: to *t.* non-sense; consume in talking बोलण्यांत खर्चीणे-गमावणे-दवडणे: to *t.* away an evening; over -विषयीं बोलणे (a matter).—*i.* बोलणे, गोष्ट क.: I will not *t.* with you; confer बोलणे, मसलत क.; prate वटवट-बडबड क., बकणे; of सांगणे, कथन क.; to बुद्धिवाद सांगणे, कान झाडणे, चार गोष्टी सांगणे-बोलणे: I will *t.* to my son respecting his conduct [about, of, with, to].—*n.* गोष्टी *f.*, बाता *f.*, संभाषण *n.*; rumour गप *f.*, बोलवा *f.*; subject of discourse गोष्ट *f.*, चर्चा *f.*: this achievement is the *t.* of the whole town. -ATIVE *a.* बोलका, बहु-

भाष, वाचाळ, चावट. -ER बोलणारा, संभाषणकर्ता; वक्ता; वटवट करणारा, बडबड्या; mere *t.* तोडचा शिपाई.

TALL *a. W.* उंच, उंच काठीचा -बांध्याचा.

TALLOW* चरबी *f.* -CANDLE चरबीची मेण-बत्ती *f.* -CHANDLER चरबीच्या मेणवत्त्या विकारा.

TALLY *F.* a stick with notches to mark numbers हिशेब ठेवण्या करिता साडे पाडलेले लांकूड *n.*, सळई *f.*; a match जोड, जवा.—*v. i.* जमणे, उतरणे, बुवा बसणे -मिळणे.—*t.* जमविणे, बसविणे [with].

TALLON *F.* पंजा, नख *n.*

TAMARIND *Ar.* the tree and fruit चिंच *f.*

TAMBOURINE *F.* डफ *n.*, टमकी *f.*, तंबुरी *f.*

TAME* *a.* domesticated माणसाळलेला, पाळलेला, पाळ्याव, ग्राम्य; subdued बिकलेला; spiritless लेंचापेचा, मेंगा, नामर्द; flat पचपचीत, पळपळीत (poem).—*v.* माणसाळणे, सवयीचा क.; वश क., वठणीस आणणे. -LY *ad.* नामर्दपणाने, मेंगेपणाने: to submit *t.* to oppression.—TAMABLE *a.* माणसाळावयाजोगा, वश करायाजोगा, वश.

TAMPER* *v. i.* meddle लुडबुडणे, बुचा-लांडाकारभार क.; practice secretly वळवण्या करिता -फितवण्या करिता संधान -उयोग चालवणे [with].

TAN *v. F.* impregnate with bark कमावणे, रांपवणे, तयार क. (leather); make brown काळा क.—*i.* काळसरणे, काळवटणे (the skin). -NER काठडे कमाविणारा, ढार, चाढ्यार. -PIT रावणी *f.*, चांभाराची कुंडी *f.*

TANGENT (*tangere*, to touch) Geom. सूर्श-रेषा *f.*; to fly off at a *t.* ओझरता जाणे.—TANGIBLE *a.* स्पर्श करायाजोगा, स्पर्शायाजोगा, स्पर्शनीय; capable of being realized मिळवायाजोगा, उत्पन्न करायाजोगा; readily apprehensible by the mind सहज समजा-

याजोगा, बुद्धिगम्य, सुगम.—TANGIBILITY स्पृशीयोग्यता *f.*, स्पर्शनीयता *f.*

TANGLE, See ENTANGLE—*n.* गुतागूत *f.*, गुरफाटा, गळफाटा.

TANK (*stagnum*) तळे *n.*

TANTALIZE *v. F.* torment or tease by presenting pleasures which cannot be reached छळवणे, चालवणे, झुलवणे, आशेस लावणे [with, by].—TANTALIZATION चाळवणी *f.*, झुलवणी *f.*

TANTAMOUNT *a.* (*tantus*, so much, and amount) बरोबर, समतोल भाव [to].

TAP *v. F.* थापटणे, थोपटणे, थाप मारणे [with, at].—*n.* थाप *f.*, थापटी *f.*;—of the hand, upon a tabor छाप *f.*, हात, थाप *f.*

TAP* *v.* पाणी दारू वैरे पातळ पदार्थ काढण्या करिता (पिप, झाड, फोड इ० ला) भौंक तोड पाडणे.—*n.* भौंक *n.*, तोड *n.*; पिपांतून दारू काढण्याची नळी *f.*; a plug दट्ठा, दट्ठा; liquor which is measured out, as through a tap पिप वैरेच्या तोंडांतून मोजून काढलेली दारू *f.* -ROOT मुळवा.

TAPE* फीत *f.*, नवार *f.*; लांब जंत, नाडीतंतु.

TAPE* बारीक मेणवती *f.*; a tapering form निमूळता आकार, गेपुच्छाकार.—*a.* निमूळता, चिचोळा, शुंडाकृति.—*v. i.* बारकावणे, चिचोळा असणे [off].

TAPESTRY (*tapete*) बुद्धीदार कापड *n.*

TAR* डांबर; a sailor खलाशी.—*v.* डांबर लावणे.

TARDY *a.* (*tardus*, slow) धिमा, सुस्त, मदाड, मंद; late मागस, मागून आलेला.—TARDINESS धिमेपणा, मंदाई *f.*

TARE *O. E.* निदण *n.*

TARE *F.* अभंड *n.*, बारदान *n.*

TARGET*, a small shield ठाल *f.*; a mark for marksmen to fire at in their practice निशाण *n.*; *t.* practice चांदमारी *f.*

TARIFF *A.* जकातीचा निरखनामा.

TARNISH *v. F.* sully विटवणे, मळवणे, मजीत क.; destroy the purity of कलंक बट्टा डाग लावणे.—*i.* विटणे, मळणे, मजीत होणे.

TARRY *v. i. W.* stay behind मार्गे राहणे, राहणे; delay खोळवणे, खोटी होणे, खोळवून राहणे; abode राहणे, वस्ती क. [for, at, in].—*t.* खोळवणे, थांववणे.—TARRIER थांवणारा, खोळवा करणारा.

TARSAL *a. F.* घोट्याचा, गुडध्याचा.

TARSUS (*L.*) घोटा.

TART* *a.* sour अंबट; sharp खरमरीत, चरमरीत (reply).

TART *a. F.* एक प्रकारचे पकाच आहे.

TAETARUS (*Gr.*) *Myth.* यमलोक, नरक.

TASK (*taxare*, to rate) business imposed by another सोंपलेले मार्थी मारलेले काम *n.*, तोडून वांटून दिलेले काम *n.*; business काम *n.*; burdensome employment जड-अवघड-भारी काम *n.*, जिकीर काम *n.*; a lesson धडा; to take to *t.* धमकावणे, निषेधक., शब्दमार देणे.—*v.* काम नेमून देणे; oppress with severe burden पाठीवर धोंड देणे, काचणे. -MASTER काम नेमून देणारा, धडा घालून देणारा; overseer पाहणी करणारा, मुकदम.

TASSEL (*taxillus*, a little die) गोंडा, झुवका.

TASTE *v. F.* try by the touch of the tongue चाखणे, रुचि पाहणे, चव घेणे, स्वाद घेणे, जाणणे; try by eating a little मासल्या करिता खाणे-चाखणे, थोडेसे खाऊन पाहणे; essay अजमासणे, अनुभव घेणे, चाखणे, स्वाद जाणणे; partake of सेवन क., चव घेणे.—*i.* [of] चव घेणे; have a smack स्वाद असणे, वास नंगी छटा घेणे मारणे.—*n.* स्वाद, रुचि *f.*, चव *f.*, चट *f.*, गोडी *f.*; intellectual relish अभिरुचि *f.*, गोडी *f.*; nice perception रसज्ञान *n.*, रस, रसिकता *f.*; small portion given as a specimen वानगी *f.*, मासला; style शैली *f.*, रीत *f.*

धाटणी *f.*: the music composed in good t. [for]. -FUL *a.* सुचिकर, मजेदार, चवदार; exhibiting good taste मैजिचा, सुबीदार, छानदार, मजेदार. -LESS *a.* बेचव, निरस, फिका.

TATTLE *v. i. D.* prate बाता -गप्पा छाटणे, बकणे; tell tales चहाडी सांगणे, मुखरस पाघळणे [of, about].—**TATTERL** बाता छाटणारा, बडबद्या; चहाडखोर, चोंबडा.

TATTOO *v. (?)* गोंदणे.—*n.* गोंदलेणे.

TAUNT *v. F.* लावून -खोचून बोलणे, ठोमणा मारणे [with]. -ER लावून -टोचून बोलणारा. -ING ठोमणा, बोंचणी *f.* -LY *ad.* घालून पाडून, खोचून, उपरोधाने.

TAURUS (*L.*) वृषभरास *f.*

TAUTOLOGY (*Gr. tauto*, the same, *logos*, speech) पुनरुक्ति *f.*, चर्वित चर्वण *n.*

TAVERN (*tabula*, a board) an inn पोचखाना, खाणावळीचे घर *n*; liquor-shop कलालाचे दुकान *n*, पिठे *n.*

TAW*, a marble to play with बट.

TAWDRY *a.* (from *St. Audrey*) दिखाऊ, पोशाकी, अहेरी.

TAWNY *a. F.* पिंगट, कपिल.

TAX (*taxare*, to value) a levy of any kind made upon property for the support of a government सरकारदेणे *n*, कर, दस्त, पट्टी *f*; a disagreeable duty खटखट *f*, पीडा *f*, लचांड *n*; charge दोष, बोल; t. on boats नजर गलबत *n*; house t. घरपट्टी *f*, उंबर, सारा; land t. सारा; taxes in money, not in kind नक्कीबाब *f*; t. on exports and imports जकात *f*; t. on shop-keepers and artificers of a village मोहतरफा.—*v.* कर-दस्त-पट्टी बसवणे; बोल लावणे, दोष ठेवणे: to t. a man with pride; [fix, or determine judicially, as the amount of cost on actions in court] [at, for, with].—**ABLE** *a.* सान्याचा, कर बसविण्या घेण्याजोगा

(estate). -ACTION कर-पट्टी बसवणे *n*, जमावंदी *f.* -ER कर बसविणारा. -FREE *a.* गैर दस्त, दस्तविदा.

TEA *Chin.* the leaves of a shrub चहा; decoction of the dried leaves of tea in boiling water चहा, चहापाणी *n*; the evening meal, at which tea is usually served संध्याकाळचे भोजन *n*, चहा. -CUP चहाचा प्याला. -POT चहादाणी *f.* -PLANT चहाचे झाड *n*, -चा रोप. -POY अडणी *f*, तिवयी *f.*

TEACH* *v.* impart the knowledge of शिक्षिणे, पठवणे;—in an ill-sense शिक्षिणे, कान फुँकणे, बीर भरणे; conduct through a course of studies शिकवणे, चालवणे (a school); accustom सवयी लावणे (Jer. ix. 5).—*i.* शिकवणे, शिक्षकाचे काम क., पंतोजीपणा क. -ER शिक्षक, शिक्षिणारा, पंतोजी, 'टीचर'; spiritual t. गुरु, आचार्य; t. of any of the arts वस्ताद. -ING शिकविणे *n*; उपदेश, शिक्षा *f.*—**TEACHABLE** *a.* शिकवायाजोगा -सारखा, शिक्षणीय; docile सुशिक्ष्य; सालस, गरीब.

TEAK (*Malbar, theka*) सागचान, साय, सायाचा वृक्ष.

TEAL *D.* पाणकोऱडा; cotton t. गिरजा *f.*

TEAM* जोत *n*, सांगड *f.*

TEAR* आसू *n*, अशु *m*, *n*, नेत्रोदक *n*; flood of tears अशुधारा *f*; tears of affection मेमाशु *pl*;—of joy हर्षाशु *pl*. -DROP अशुबिंदु, टीप *n.*

TEAR* *v.* rend फाडणे, चिरणे, विदारणे; lace-rate ओरखडणे, बोचकरणे; shatter तुकडे तुकडे चुराडा चक्काचूर क.: a state torn by factions; pull with violence तोडणे, ओढाताणक, ओढणे (the hair); up, off, away उपटणे, उचकटणे, उखळणे (a floor) [down, up, out, away, off, from].—*i.* rush with

violence धडकाऊन जाणे -चालणे; rage तड़फडणे, धडफडणे.—*n.* चौर *f.*, फाळा, भेग *f.*
TEASE* *v.* comb, as wool, or flax पिंजरणे; scratch, as cloth in dressing for the purpose of raising a nap कापडावर फूल उठवण्या करिता खरवडणे; vex गंजरणे, छळणे, जाचणे [by, with].

TEASEL* बिलोरी धोत्रा.

TEAT* आंचूळ *n.*, आसड *n.*; blind t. खुंट.

TECHNICAL *a.* (*Gr. techne*, an art) पारिभाषिक, लाक्षणिक, विशेष विद्येसंबंधी (phrases). -ITY पारिभाषिकत्व *n.*, लाक्षणिकत्व *n.*

TEDIOUS *a.* (*taedet*, it disgusts) wearisome कंटाळा -त्रास येण्याजोगा; slow चेंगट, दीर्घसूत्री. -NESS चेंगटाई *f.*, चेंगट -चावटपणा, दीर्घसूत्र *n.*

TEEM* *v. i.* bear प्रसविणे, विणे;—as a plant फळ देणे; conceive गर्भ धरणे; be full प्रचुरमय असणे, भरणे, ऊत येणे: his mind teeming with schemes [with].—*t.* प्रसविणे, विणे.

TEENS *pl.* (from *teen*, ten) [the years of one's age having the termination *teen*, beginning with thirteen, and ending with nineteen]: the young lady is in her *teens* ती तरुण वाई विशीच्या आत आहे.

TEETH (*pl.* of tooth) दांत *pl.*—*v. i.* दांत फुटणे -येणे. -ING दांत येणे *n.*, दंतस्कोट.

TEGUMENT (*tegere*, to cover) आवरण *n.*, वेष्टन *n.* कातडी *f.*, कोश, टरफल *n.*, इ०.

TELEGRAPH (*Gr. téle*, far, far off, *graphein*, to write) विद्युत -तारायंत्र *n.*, टेलिग्राफ.—*v.* तारायंत्रातून बातमी पाठविणे [to].—TELEGRAM तारायंत्रातून पाठविलेली -आलेली बातमी *f.*, तार *f.*

TELESCOPE (*Gr. -skopein*, to view) दुर्बिन *f.*
TELESCOPIC, -AL *a.* दुर्बिनीचा; दुर्बिनीतून दिसणारा (stars); दूरचा -दूर पाहणारा, दूरटृष्ण (eye).

TELL* *v. count* मोजणे, गणणे; *utter* बोलणे, सांगणे, उच्चारणे; *publish* कळवणे, सांगणे, बाहेर काढणे (*Gen. xii. 18*); *teach* शिकवणे; *inform* खबर देणे, सांगणे: promised to t. me of; *discover* सांगणे, शोधून काढणे, उमगणे: the colors are so blended that I cannot t. where one ends and the other begins; to t. off मोजणे.—*i.* सांगणे, हिशेब देणे; *take effect* गुण येणे, कळून येणे; to t. heavily in the end अवघड कठीण जाणे; to t. off चुगली क. -सांगणे. -TALE चुगलीखोर.

TEMERITY (*temere*, by chance) उतावळी *f.*, घाई *f.*, अविचार.

TEMPER *v.* (*tempus*, time) qualify, as by an ingredient मिसळून नेमस्त वेताचा क., माफक क.; mollify नरमगरम क.; adjust वरावर दुरुस्त नीट क.; bring to a proper degree of hardness कठीण क. (iron); to t. hot water by pouring in cold विसळणे, विसळ घालणे [with, by].—*n.* मिसळीचा, नेमस्तपणा, मिसळ *f.*; temperament प्रकृति *f.*, देहस्वभाव; disposition प्रकृति *f.*, मर्जी *f.*, कदर *f.*; moderation शांति *f.*, संयम *n.*; irritation चिडवणी *f.*, खंवडाळणी *f.*;—of metal पाणी *n.*. -AMENT प्रकृति *f.*, स्वभाव, तब्यत *f.*; bilious t. पित्तप्रकृति *f.*;—of equable t. समधात. -ANCE, habitual moderation in regard to the indulgence of the natural appetites and passions नेमस्तपणा, नियमितपणा, संयम *n.*, नियंत्रून *n.*;—in eating नेमाचे -मोतादीचे खाणे *n.*, मिताहार, अल्पाहार;—in drinking नेमाचे घिणे *n.*, मितपान *n.*. -ATE *a.* नेमस्त, नियमित, नियंत्रूत्ति; मितभोजी, मिताहारी; मितपानी, नेमाचे घिणारा; not excessive परिमित, सौम्य (climate, heat); not violent शांत, थंड, सौम्य यंडाई-चा (speech, language). -ATURE, degree of heat or cold उणशीतमान *n.*, ऊनथंडीचे

प्रमाण *n*: the t. of the air; constitution
तव्यत *f*, प्रकृति *f*.

TEMPEST (*tempestas*) वादळ *n*, तुफान *n*. -ous
a. वादळाचा, तुफानाचा, तुफानी.

TEMPLE (*templum*, a space marked out, a temple) देऊळ *n*, देवालय *n*.

TEMPLE (See TEMPER) कानपट्टी *f*, आंख.—
TEMPORAL *a.* आंखाचा, काळसंबंधी.

TEMPORAL *a.* (do.) काळाचा, काळसंबंधी; pertaining to the present world ऐहिक, प्राप्तिक; civil or political राज्यसंबंधी, मुलकी (power).—TEMPORARY *a.* दोन दिवसाचा, चालता, हंगामी, क्षणिक, क्षणभंगुर.—TEMPO-RIZE *v. i.* काळ -रंग -समय वागणे, समय पाहून वागणे, समयानुसरण क. [with].

TEMPT *v.* (*tentare*, to stretch) try यत्न क., झटणे; instigate चेतवणे, उठावणी क.; put to trial पारखणे, परीक्षा क.; entice to evil मोह घालणे, भुलवणे [with, by, to]. -ATION मोहणे *n*, मोह *n*, पापमोह; परीक्षा *f*, पारख *f*; state of being tempted परिक्षेची अवस्था *f*. -ER मोह घालणारा, मोहक; परीक्षक, पारखणारा, पारखी. -ING *a.* आकर्षक, मोहक. (pleasures).

TEN* *a.* दाहा.—*n.* दहांचा अंकडा, दहांची संख्या *f*, दह *n*. -FOLD *a.* दहापट, दसपट.—
TENTH दहावा. -LY *ad.* दहाव्याने.

TENABLE *a.* (*tenere*, to hold) राखायाजोगा, धर्सन ठेवण्याजोगा, रक्षणार्ह; maintainable स्थापायाजोगा, चालायाजोगा, प्रतिपाद्य [by].—
TENACIOUS *a.* holding fast चिकट, चिकटून -लगटून राहणारा; adhesive चिकट; holding stoutly to one's opinion or purpose चिकट, चिकट, आग्रही, दृढसंकल्प; t. of memory धारणाशक्तिविशिष्ट; of t. memory आठवणीचा बळकट; t. of life दुर्मर, जिवट. -NESS चिकटपणा, चिकटाई *f*.—TENACITY चिकटपणा, चिकटाई *f*; धारणा *f*, धारणाशक्ति *f*; आग्रहीपणा, निघह, चिकटपणा.—
TENANT,

Law, one who holds property of another आसामी *f*, कूळ *n*, सारेकरी, रयत *f*; a t. having no right of occupancy उपरी;—of a building भाडेकरी; occupant राहणारा; t. at will मनकुरी रयत *f*.—*v.* भाड्याने राखणे घेणे. -RY रयत *f*, रयतावा.—TENANCY, भोगवटा, अधिकार, भोग; भाड्याचे घर *n*.

TEND *v.* (See ATTEND) राखणे, पाहणे, समाचार -घेणे; be attentive लक्ष देणे.—cattle or sheep राखणे, वळणे, चारणे.—*v. i.* move in a certain direction झुकणे, कल असणे, वळणे; aim रोख -धोरणे -लक्ष असणे; contribute सहाय देणे -असणे -होणे [to, towards]. -ENCY कल, झांक, ओढा, तोळ, प्रवृत्ति *f*. -ER *v.* यावयास काढणे, पुढे ठेवणे; offer in words देऊ द्याणे, तोळाने देऊ द्याणे.—*n.* घाटलेले मोल proposal for performing a service advertised for कामकरण्याची अर्जी *f*, 'टेंडर' *n*; [a small vessel employed to attend a large one, for supplying her with provisions, &c.; a car attached to locomotives, to supply them with fuel and water].

TENDER *a.* (*tener*) delicate कोमळ, कोंवळा (plants); easily pained दुखारा, कोमळ, नरम (body); delicate सकुमार, नाजूक, कोमळ (a woman); weak and feeble अशक्त, दुर्बळ; youthful तरुण, कोमळ, कोंवळा: children are t.; compassionate दयाळू, दयार्द्र; dear आवडता, प्रिय; careful to save inviolate, or not to injure जपणारा, सावध, आरथेचाईक: the civil authority should be t. of the honor of God and religion; gentle कोमळांतःकरण, कोमळचित्त; apt to give pain दुःखप्रद (subject); pathetic रसिक, मनोवेदक, द्रव अणणारा (expression). -HEARTED *a.* मनाचा कोंवळा, कोमळहदय. -NESS कोमळपणा, नाजूकाई *f*, मृदूता *f*; हळवटपणा, नरमपणा; चित्ताची कोमळता *f*, कृपा *f*, करुणा *f*.—See the adj.

TENDON (*tendere*, to stretch) शीर *f.*, स्नायू-
च्या शेंड्याकडचा रज्वाकार दृढकार, संधि-
बंधन *n.*

TENDRIL *F.* पागोरा, ताणा, तंतु.

TENEMENT (See TENABLE) house घर *n.*, म-
कान *n.*; *Lav.*, वतन *n.*, मिरास *f.*

TENESMUS (*L.*) हगवणीची मुळमुळ *f.*

TENET (*tenere*, to hold) मत *n.*, सूत्र *n.*: reli-
gious *tenets*.

TENON (do.) कुसूं *n.*, कूस *f.*

TENOR (do.) general course of thought
विचाराचा रोख -चे धोरण *n.*; purport अर्थ,
आशय; *Mus.* मध्यसवन *n.*; [a person who
sings the tenor]; character गुण, लक्षण *n.*
Law, exact copy of a writing, set forth
in the words and figures of it यथामू-
लप्रत *f.*, असल बरहुकूम नकल *f.*, उतारा.

TENSE (*tempus*, time) *Gram.* काळ.

TENSE *a.* (*tendere*, to stretch) ताणलेला, ताठ.
—TENSION ताठलेपणा, ताठा, ताण.

TENT (do.) तंबू, डेरा; *Surg.*—for a wound
बत्ती *f.*; rope of a t. ओटण *f.*, तणावा;
wall of a t. कनात *f.*; porch of a t. तयारी
f. -ER, -HOOK ताणण्याची अंकडी *f.*; to be
on the *tenters* जीव ओळकुंव्यांत असणे, चि-
मट्यांत सांपडणे, दुग्धा असणे.

TENUITY (*tenuis*, thin) पातळपणा, बारीकपणा,
सूक्ष्मता *f.*; rareness कर्मापणा, कमताई *f.*, दु-
र्भिलता *f.*: t. of blood.—TENUOUS *a.* पात-
ळ, बारीक, सूक्ष्म.

TENURE (*tenere*, to hold) right of holding,
as property सत्ता *f.*, स्वत्व *n.*; manner of
holding lands, tenements, &c. स्वत्वप्रकार.
सत्ताप्रकार, कवज *n.*; deed of t. पट्टा, सनद *f.*

TEPID *a.* (*tepere*, to be warm) कोमट, सोमट,
मंदोषण, सोमाळा. -ITY कोमटपणा, कोमटाई *f.*

TERM (*termen*) limit मर्यादा *f.*, सीमा *f.*; limited
time मुदत *f.*, वायदा: a word शब्द, वाक्य *n.*

संज्ञा *f.*, नाम *n.*; pl. conditions संकेत,
प्रतिज्ञा *f.*, अड *f.*, अट *f.*, शर्यत *f.*; session
न्यायाधिशांची बैठक *f.*, न्ययसभेचा काल;
Logic—of a syllogism अवयव;—of an
arithmetical series पद *n.*; first s. आदिपद
n.; last t. अंत्यपद *n.*; to bring to *terms*
कबूल करविणे; वाटेवर आणणे; to make *terms*
करार कबूलात क.; stated t. वंदी मुदत *f.*; pl.
बोलण्या चालण्याचा भाव; good t. with
रहस्य *n.*, बनाव; मैत्री *f.*, सौमनस्य *n.*, सूत *n.*
ill t. वांकडे *n.*, वैमनस्य *n.*, वितुष्ट *n.*; person
on ill t. with वांकडा; lowest t. निदान *n.*
—v. बोलणे, -ला नाव देणे -चे नांव ठेवणे.

TERMAGANT *F.* केकसामावसी *f.*, कैदासीण *f.*,
कैक्या *f.*

TERMES *pl.* (*L.*) वाळवी *f.*, उदर्दै *f.*

TERMINATE *v.* (See TERM) limit हइ-सीमा
घालणे -वाधणे; end संपर्ण, शेवट क. [by,
with, at, in].—i. संपर्ण, समाप होणे, उर-
कणे.—n. हइ *f.*, सीमा *f.*, खूण *f.*—TERMI-
NATION अंत, शेवट, अवधि; *Gram.* अंत्य वर्ण.
—TERMINUS (*L.*) मर्यादा *f.*; extreme point
at either end of a piece of railway आग-
गाडीच्या रस्त्याची थोप *f.*

TERRACE (*terra*, the earth) a raised bank
of earth ओटा; the flat roof of a house
माळवट *n.*, धावे *n.*

TERRESTRIAL *a.* (do.) पृथ्वीचा, पृथ्वीवरचा;
t. animals भूचर, स्थलचर; consisting of
the earth मालीचा, पर्थिव, मृत्तमय (globe);
sublunary भूलोकचा, इलोकचा; belong-
ing to land जमिनीचा, खुकीचा: the t.
parts of the earth.—TERRITORY अमला-
तला देश, मुलूख.—TERRITORIAL *a.* अमला-
तल्या देशविषयीचा, मुलकी.

TERROR (*terrere*, to frighten) धास्ती *f.*, भय
n., दरारा; cause of fear भयाचे कारण *n.*, भय
n., भयहेतु.—TERRIBLE *a.* भयंकर, भयानक;

excessive भारी, जोराचा, जबरदस्तः t. coldness of the weather [to].—TERRIFY v. मेडावणे, भिविणे, भय घालणे [by, with].—TERRIFIC a. भयंकर, भयानक.

TERSE a. (*tergere*, to rub off) elegantly concise नीट, नेटका, संसूत (language).

TERTIAN a. (*tertianus*) तिजांतरा, त्र्याहिक. —n. तिजांतरा ताप, त्र्याहिकच्चर.

TEST (*testa*, earthen vessel) a vessel in which refiners try metals मूस f; trial परीक्षा f, कसोटी f; means of trial कसोटी f, परीक्षासाधन n; touchstone कसोटी f, वरकल m f n; ground of admission or exclusion परीक्षा f, कसोटी f; distinction विचार, भेद; *Chem.*, a substance employed to detect any unknown constitute of a compound, by causing it to exhibit some characteristic property कसोटी f, परीक्षासाधन n.—v. परीक्षा क., पारखणे, कसोटीस लावणे : to t. gold सुलावणे.

TESTACEOUS a. (*testa*, a shell) शिंपल्याचा, शंखविशिष्ट ; t. animal शंखवासी जीव ; t. powders, *Med.* शंखभस्म n.

TESTAMENT (*testis*, a witness) a will मृत्युपत्र n ; [one of the two general divisions of the canonical books of Sacred Scriptures]; Old T. बुना करार; New T. नवा करार. -ARY a. मृत्युपत्र संबंधी ; bequeathed by will मृत्युलेखदत्त.—TESTATE a. मृत्युपत्र केलेला ; a person is said to die t. मृत्युपत्र करून मरणे.—TESTATOR मृत्युलेख करणारा.

TESTER (*testa*, the skull) पलंगाचे छप्पर n ;—over a pulpit, tomb, &c. छत्री f.

TESTICLE (*testis*) अंड, आंड ; enlargement of the testicles कोश-अंडवृद्धि f, अंतर्गळ ; having testicles अंडील.

TESTIFY v. i. (*testis*, a witness, *facere*, to make) साक्ष शाहिदी देणे (John ii. 25); Law, make a solemn declaration under oath प्रतिज्ञेवर लिहून देणे-सांगणे इ० (Num.

xxxv. 30) ; declare a charge दोष लावणे (Ps. i. 7).—t. साक्ष भरणे-देणे; प्रतिज्ञा क., प्रतिज्ञेवर सांगणे [to].—TESTIMONY, a solemn declaration or affirmation made for the purpose of establishing or providing some facts साक्ष f, प्रतिज्ञापूर्वक साक्ष f; affirmation साक्ष f, पुरावा; profession कबुलात f; witness साक्षी ; the whole divine revelation ईश्वरी शास्त्र n (Ps. xix. 7).—TESTIMONIAL खातरीचा कागद-लेख-पत्र n, आब्रूपत्र n, 'सर्टिफिकेट' n.

TESTY a. F. खिसखिशा, तुसडा, खडतर, दाष्ठ. TETE-A-TETE F. भाषण n, संभाषण n, तोंडास तोंड n ; [a form of sofa for two persons, so curved that they are brought face to face while sitting on different sides of the sofa].

TETHER W. चारणीची दोरी-सदक f, काहाडणी f. —v. चरायासाठी दोरी लावून बांधणे.

TETRARCH (*Gr. tetra*, four, *archos*) लहानसा-चौथाईदार राजा.

TETTER*, a vesicular disease of the skin दाद f.

TEXT (*textus*, texture) a discourse or composition on which a note or commentary is written मूळयंथ, मूळ n; a verse or passage of Scripture as the subject of discourse, or in proof of a doctrine पतीक n, विधि, वचन n, शास्त्रवाक्य n. -UAL a. वचनांतील, वाचनिक. -URE, act of weaving विणणे n; that which is woven विणलेले कापड n, विणपे n; connection of threads विणकर f, वीण f, सूतपोत n; disposition of parts रचना f, बुळणी f; of strong t. धनवट ; of fine t. तलम, तलम-सुती ; of coarse t. जाडसुती, भरडसुती.

THAN* conj. पेक्षा, हून.

THANK* उपकार स्वीकार, कृतज्ञादर्शन n; pl उपकारस्तुति f.—v. express gratitude to for a favor उपकार मानणे-दाखविणे, आभार

मानें [for]. -FUL *a.* उपकारी, आभारी, कृतज्ञ. -FULLY *ad.* कृतज्ञतापूर्वक, उपकार मानून. -FULNESS उपकारीपणा, कृतज्ञता *f.* -LESS *a.* अनुपकाराचा, कृतघ. -WORTHY *a.* उपकार मान्यास योग्य; meritorious लायक, योग्य. THAT* *pro.* तो, ती *f.*, तें *n.*; which जो, जी *f.*, जें *n.*—conj. जे, की.

THATCH* छप्पर, शाकारणी *f.*—*v.* शाकारणी-छप्परबंदी क., छप्पर घालें. -ER छप्परबंद.

THAW* *v. i.* melt बितुळें, पाझरें (ice); become so warm as to melt ice and snow वर्फ वित्ते इतकी उण्ठता हों (weather).—*n.* बर्फाच्या -गोठलेल्या पाण्याचा पाझर.

THE* *art.* तो, ती *f.*, तें *n.*, हा.

THEATRE (*Gr. theatron*) playhouse नाटकगृह *n.*; a place of action or exhibition भूमि *f.*, आखाडा, कड, रंभूमि *f.*—THEATRICAL *a.* नाटकाचा, नाटक संबंधी.

THEE* *pron.* तुला; of t. तुझा.

THEFT* चोरी *f.*, चौर्य *n.*; a petty t. भुट्टेचोरी *f.*

THEIR* *pron.* त्यांचा; द्यांचा.

THEISM (*Gr. theos*, God) belief or acknowledgment of the existence of a God, as opposed to atheism आस्तिक्य *n.*, ईश्वर-आस्तिकवाद.—THEISTIC, -AL *a.* आस्तिक्य संबंधी, ईश्वरवादाचा.

THEIST आस्तिक, ईश्वरवादी.

THEME (*Gr. thema*) subject विषय, प्रकरण *n.*; a short dissertation composed by a student निबंध, अन्वयनंध.

THEN* *ad.* at that time तेहां, त्यावेळी-समर्थी; afterward मग, नंतर (Matt. v. 24); therefore यातव; at another time दुसऱ्या वेळी: now and t. कधीं कधीं; till t. तोंपर्यंत. —conj. तर, तरी, द्याणजे, तसें ज्ञाले असतां, तर: if all this be so, t. man has a natural freedom.

THENCE* *ad.* from that place तेथून, तेथपा-

सून, तिकडून; from that time तेहां पासून त्या वेळेपासून; for that reason तसें ज्ञाले असतां, द्याणून, तशांत. -FORTH *ad.* तेहांपासून. -FORWARD *ad.* त्यापासून पुढे.

THEOCRACY (*Gr. theos*, God, *kratein*, to rule) government of a state by the immediate direction or administration of God ईश्वरकर्तृक राज्य *n.*—[THEOCRASY (*Gr. -crasis*, a mixing) a mixture of the worship of different gods, as of Jehovah and idols].—THEOGONY (*Gr. -genos*, birth) देवोत्पत्ति *f.*, देवसंग.

THEOLOGY (*Gr. -legein*, to speak) the science of God and his relation to his creatures ईश्वरविद्या *f.*, अध्यात्मविद्या *f.*; Hind. t. ब्रह्मविद्या *f.* ज्ञान *n.*, वेदांत.—THEOLOGIAN परमार्थज्ञानी, ईश्वरविद्यावेत्ता; ब्रह्मज्ञानी.—THEORETICAL *a.* परमार्थविद्या-ईश्वरविद्या विषयक, ईश्वरविद्येचा; वेदांताचा

THEORY (*Gr. theorein*, to look at) speculation कल्पना *f.*, अनुमान *n.*, तर्क; exposition of the general principles of any science उपपत्ति *f.*, शास्त्रार्थ, बोजनिर्देश; science distinguished from the art विद्या *f.*, शास्त्र *n.*—THEORETICAL *a.* काल्पनिक, मनोभय, मानसिक.—THEORIST कल्पना काढणारा, उपपत्ति लावणारा.—THEORIZE *v. i.* कल्पना तर्क काढणे-वसवणे-बाधणे-रचणे.

THERAPEUTICS *sing.* & *pl.* (*Gr. therapeuein*, to heal) Med. औषधाची योजना *f.*, योजना *f.*

THERE* *ad.* तेथे, तिकडे; here and t. इकडे तिकडे, जागोजाग. -ABOUT, -ABOUTS *ad.* near that place आसपास, आगेमागे, आरतापरता; nearly सुमारे, त्या सुमारात: ten men or t. -AFTER *ad.* त्यानंतर, नंतर, तदनंतर; according to त्याप्रमाणे. -AT *ad.* त्या ठिकाणी; on that account त्यामुळे. -BY *ad.* त्यावरून, त्यामुळे. -FORE *ad.* द्याणून, मुळे, स्तव, सवब, करिता. -FROM *ad.* त्यापासून. -IN *ad.* त्यांत (त्याजाणी वेळी-गोष्टीत बाबतीत). -INTO *ad.* त्या जागी

स्थळीं, त्यांत. -of ad. तेथेचा, तेथील (Gen. ii. 17). -on ad. त्यावर, द्यावर. -out ad. त्यावरून, त्यांतून. -to ad. त्याला; द्याला. UPON ad. त्यावर, त्यावरून; at once लागलाच. -with ad. त्यासुद्धा सहित (Phil. iv. 11).

THERMOMETER (*Gr. thermé*, heat, *metron*, measure) शीतोष्णमापक यंत्र n.

THESIS (*L.*) a position or proposition which a person advances and offers to maintain, or which is actually maintained by argument पक्ष, प्रतिज्ञा f, सिद्धांत; theme विषय; [an essay presented by a candidate for a diploma].

THEY* pron. ते;—used indefinitely मार्णर्से pl, लोक pl; t. say लोक द्याणतात.

THICK* a. dense दाट (vapors); turbid गटूळ, गद्ध (water); close दाट, गच्छ (people); following in quick succession एका मागून एकावर एक येणारा, दाट: favors came t. upon him; *Geom.* घन; having more depth or extent from one surface to its opposite than usual दाट, जाड (paper, cloth, plank);—voice दाटलेला, घोगरा; dull मंद, बहिरट: t. of hearing; intimate सलगीचा, खेळीमेळीचा; closely set दाट, घन, गच्छ.—n. भर, ऐन f, जोर, in comp. भर: भर लढाई the t. of the fight. -LY ad. दाट, गच्छ, जवळ जवळ; in quick succession पाठोपाठ, लागोपाठ. -EN v. जाड घट क., अटवणे, थिजवणे.—i. अटणे, आठणे, जमणे; दायी होणे, दाटणे; become quick and animated तडखा-कडाखा होऊँ लागणे, वितणे, जमणे. -ING मिळण n, मिळवण n. -ET जाडी f, जाळी f, झुट्टूप n. -NESS जाडपणा, जाडी f; स्थूलता f; दाटी f, दाटपणा; गाढपणा, निबिडपणा: the t. of trees; जाडी f, घनत्व n: t. of a board; मंदपणा, माद्य n, जडपणा, जाड्य n. -SET a. अटस, घट.

THIEF* चोर; a petty t. भुट्टेचोर.—THIEVISH

a. चोरटा, चोरीच्या स्वभावाचा; चोरा सारखा; चोरीचा; चोर: t. practices चोरचाळे pl.

—THIEVE v. i. चोरी -चोरचाळे क. [from]. THIGH* मांडी f, जांघ f.

THILL* गाडीची दांडी f, शेळें n. -HORSE घरेचा घोडा, घुरकी.

THIMBLE* अंगुस्तान n.

THIN* a. not thick पातळ, बारीक (paper); rare पातळ (milk); not close पातळ, तुरळ, क.: the grass is t.; not full बारीक, रोड, शुष्क, कृश, क्षीण (ears of corn); lean बारीक, कृशांग, पातळ आणि, किंडिकिंडीत: some animals are naturally t.; fine बारीक, सूक्ष्म (sound); flimsy विरविरीत, झिरझिरीत.—v. बारीक -पातळ क.; पातळ निरळ क. -LY ad. पातळ, बारीक; विरळ, तुरळक, विसकळ. -NESS पातळपणा, बारकाई f; सूक्ष्मता f, इ०.—See the adj.

THINE* pron. तुझा.

THING* inanimate object वस्तु f, पदार्थ; a separate being, whether animate or inanimate व्यक्ति f, वस्तु f; event गोष्ट f; something कांहीं एक, कांहीं अंश; affair गोष्ट f, विषय, पदार्थ; pl चीज f, वस्तु f, सामान n, वस्त्रपात्र n.

THINK* v. i. exercise the mind मनोव्यापार क., चिंतणे; remember आठवण क.: I would have sent the books, but I did not t. of it; reflect चिंतणे, विचार -ध्यान क. (Mark xiv. 72); form an opinion वाटणे, समजणे, भासणे: I t. it will rain to-morrow; intend मनांत येणे -असणे: I thought to promote thee to great honor; presume अभिमान बाळगणे, समजणे (Matt. iii. 9);—much of मानणे, लेखणे [of].—t. कल्पणे, मनांत आणणे, कल्पना क.; मानणे, लेखणे, मोजणे; design योजणे, बेत क. -ING विचारवंत, बुद्धिविशिष्ट. —n. विचार, कल्पना f; चिंतन n, चिंतना f.

THINK* v. i. दिसणे, भासणे, वाटणे: methinks.

THIRD* *a.* ordinal of three तिसरा ; तिसःन्या भागाचा.—*n.* तृतीयांश, तिसरा वांटा -भाग ; [the sixtieth part of a second of time ; Law, the third part of the estate of deceased husband which, by some local laws, the widow is entitled to enjoy during her life]. -LY *ad.* तिसःन्यन्.

THIRST*, vehement desire for drink तहान *f.*, तृष्णा *f.*; eager desire सोस *f.*, हव्यास, तृष्णा *f.*; drought अवर्षण *n.*, कोरड *n.*, शोष. —*i.* for तहान लागेण; सोस -हव्यास लागेण : my soul thirsteth for the living God [for, after].—THIRSTY *a.* तहानेला, तहान लागलेला, तृष्णाक्रांत; parched भुकिस्त, निर्जल (Ps. lxiii.).; हव्यासी, सोसी.

THIRTEEN* *a.* तेरा.—*n.* तेराचा आंकडा.—THIRTEENTH *a.* तेरावा ; तेराव्या भागाचा. *t.* lunar day त्रयोदशी *f.*—*n.* तेरावा भाग.

THIRTY* *a.* तीस.—*n.* तिसांची संख्या*f.*—THIRTIETH *a.* तिसावा.—*n.* तिसावा भाग.

THIS* *pron.* हा, ही *f.*, हे *n.*

THISTLE* उंटकटारा, काटे धोत्रा इ० प्रकारचे काटेझाड *n.*, काटाळी*f.*?

THITHER* *ad.* तिकडे; hither and *t.* इकडे तिकडे.

THONG* वाढी *f.*, कातज्याची पट्टी *f.* -चा पट्टा.

THORAX (L.) ऊर, छाती*f.*, वक्षस्थल *n.*—THORACIC *a.* छातीचा, ऊराचा (arteries).

THORN*, a sharp process from the woody part of a plant कांटा, कंटक ; a tree armed with thorns काटेझाड *n.*, कंटकवृक्ष ; trouble कांटा, सल *n.* -APPLE धोत्रा.—THORNY *a.* काठ्याचा, काटेरा ; जाचाचा, त्रासाचा, जिक्रीचा.

THOROUGH* *a.* passing through आरपार जाणा-रा गेलेला, साध्यंत; complete पुरा, पूर्ण, पक्का (poet). -FARE हमरस्ता, रहदारीचा रस्ता ; frequented street आल्या गेल्याचा

-वहाता रस्ता. -LY *ad.* पुरेतपर्णी, पक्केपर्णी. -PACED *a.* पक्का, पुरा.

THOU* *pron.* (*Skr. tvam*) तू.—*v.* अरेतुरे -हमरी-तुमरी क.—*i.* अरेतुरे द्वाणेण.

THOUGH* *ad.* and *conj.* जरीं; as th. जसें काहीं, जणू काहीं.

THOUGHT*, act of thinking मन न *n.*, चिंतन *n.* विचार ; serious consideration ध्यान *n.*, मनन *n.*, विचार ; idea कल्पना *f.*, तर्क, भास ; intention मनांतील गोष्ट *f.*, मनोदय, मनोगत *n.*, कल्पना *f.* (Ps. lvi.5); concern काळजी *f.*, चिंता *f.*; evil t. कुकल्पना *f.*; speed of t. मनोवेग ; beyond t. अचित्य. -FUL *a.* विचारवान -शीलवत ; ध्यानस्थ, मनशील, चिंतायुक्त, सचित. -FULNESS विचारीपणा, विचारशीलता *f.*; ध्यानशीलता *f.*, ध्याननिश्चा *f.* -LESS *a.* अविचारी, निर्विचित, निष्काळजी ; stupid मूर्ख, विवेकहीन, अविचारी.

THOUSAND* *a.* हजार, सहस्र ; consisting of a great number लाख, लक्ष, सहस्र ; one of a t. लाखाचा भनुष्य, हजारांत एक.—*n.* सहस्र ; by thousands हजारी, सहस्रशः.

THOWL*, a rowlock खुंट.

THRALDOM* गुलामगिरी *f.*, दासत्व *n.*

THRASH* *v.* beat out grain from झोडणे, मळणी क., मळणे ; beat soundly with a stick or whip झोडणे, चोपणे [out].—*i.* मळणी क. ; drudge कावाड काम कठ क., दगडफोड क. -ING-FLOOR खळे *n.*

THREAD*, a small twist of cotton drawn out to considerable length दोरा, धागा, सूत *n.*; filament,—as of a flower तंतु, तार *f.*; a line of gold or silver तंतु, तार *f.*; something continued in a course सूत *n.*, संविधान *n.*, अनुसंधान *n.*; spiral part of a screw बेढा ; sacred t. of the Hindu जानवे *n.*, यज्ञोपवित *n.*; t. investiture मुंज *f.*, मुंजीबंधन *n.*—*v.* ओवणे, गोवणे ; pass through, as a narrow way अरुंद वाटेने पार जाणे.

THREAT* भेडावणे *n.*, भेडसावणे *n.*, धमकी *f.*
 -EN *v.* भय -धाक घालणे -दाखवणे, भेडसावणे, भेडावणे; exhibit the appearance of something evil or unpleasant as approaching to or towards रंग -राग -डौल दाखवणे: the clouds t. us with rain [with]. -ING भयप्रदशक -सूचक.

THREE* *a.* (*Skr. tri*) तीन.—*n.* तिनाचा आंकडा, तिनाची संख्या *f.* -FOLD *a.* तिप्पट, तिहेरी, त्रिगुण. -SIDED तिबाजू.

THRENODY (*Gr. threnos, odé*, song) a song of lamentation मरशा.

THRESH, See THRASH [out].

THRESHHOLD*, ground under a door दाखवठा, उंबरा; outset आरंभ, उपक्रम.

THRICE* *ad.* तिनदा, त्रिवार, तीन बेळा; repeatedly वारंवार.

THRIFT* *a.*—See under THRIVE.

THRILL* *v.* pierce टोऱ्यणे, वेधणे.—*i.* झणझणणे, घणघणणे, सणसणणे, भिरभिरणे: a sharp sound *thrills* in the ear;—as in the body शिसारी -शिरशिरी येण [with, through].—*n.* शिसारी *f.*, शिरशिरी *f.*, स्फुरण *n.*

THRIVE* *v. i.* prosper भरभराट असणे, जमणे, रंगास चढणे; grow पोसणे, जीवधरणे, वाढणे [upon, with].

THROAT*, fore part of the neck गळा, घसा, कंठ; pharynx घसा; up to the t. आकंठमर्याद.

THROB *v. i.* (*Gr. thorobein*, to make a noise) उडणे, ठगणे; palpitate ऊर उडणे, घडकी बसणे [with].—*n.* ठगका, स्फुरण *n.*

THROE*, extreme pain अतिवेदना *f.*; anguish of travail in childbirth वेण *f.*, प्रसूतिवेदना *f.*—*v. i.* वेदना देणे, तिडका येणे.

THRONE (*thronus*) royal seat गादी *f.*, सिंहासन *n.*, राजासन *n.*, तक्त *n.*; sovereign power राज्याधिकार, गादी *f.*; an exalted personage आर्य, महाराज.—*v.* गादीवर बसवणे, मोठ्या पदावर बसवणे, पदारूढ क.

THRONC* जमाव, दाटी *f.*—*i.* दाटी -भीड होणे; जमून येणे [in, together].—*t.* दाटी क.; दाटी करून खेटून त्रास देणे.

THROUGH* *prep.* from end to end पार, आरपार; within आंत; by means of करून, कर्वी, मारफत; over the whole surface of भर, आरून: to ride t. the country; in the way of passage मधून, वाटेतून: to run t. a thicket, as a deer; from beginning to end पहिल्या पासून शेवट पर्यंत, सायंत, भर: t. the year.—*ad.* आरपार, पार; पहिल्या पासून शेवट पर्यंत, सायंत: to read a letter t.; to the end शेवटास, कडेस: to carry a project t.; to drop t. तुकडे तुकडे होऊन पडणे; नाश पावणे; to fall t. सुटणे, पडणे. -OUT—of time शेवट पर्यंत, भर, पर्यंत;—of space एथून तेथून, सायंत, भर.

THROW* *v.* hurl झोकणे, झुगारणे, फेकणे; overturn in wrestling चीत -जमीनदोस्त क.; venture at dice फांसा टाकून पाहणे, फांसा टाकणे; cast टाकणे, गाळणे; drive by violence आपटणे, आदळणे: a vessel thrown upon a rock; away घालवणे, दवडणे, उधळणे (time, money); वर्ज्य क., टाकणे; back उलट जाव देणे; वर्जणे, नाकारणे; by एकीकडे -सांदीकों-दीस टाकणे (a garment); down पाडणे, पाडून टाकणे (a wall); मान हलका क.; in आंत सोडणे, घालणे; दुसऱ्यापासी टेवणे; अजमासांने घालणे; सोडणे, टाकणे; off काढणे, उतरणे; दूर क., टाकणे, सोडणे: to t. all sense of shame; on लादणे;—one's self down अंग-टाकणे, निजणे, लवंडणे;—one's self on ओ-ठंगणे, टेंकणे; out सुचवणे, दशवणे (an observation); बाहेर टाकणे, फेकणे; up सोडणे, टाकणे; ओकणे, उलटी क. [at, against, from, through].—*n.* टाकणे *n.*, प्रक्षेप;—of dice डाव; distance which a missile is or may be thrown टप्पा, पडा.

THRUM *Icel.* वस्त्राच्या दशा *f pl.*—*v.* तारा तोडणे, अनाडीपणांने वाजवणे [on, upon].

THRUSH*—the bird मदनसरिका *f*; *Med.*, minute ulcers covered with a curd-like exudation, found in the mouth मुखमौक्तिक *n.*

THRUST* *v.* push ठकलणे, रेटणे; drive in खुपसणे, खोचणे; away ठकलणे, ठकलून देणे; in खोचून देणे; on पुढे चालवणे, रेटणे; one's self पुसणे, शिरणे; through भोसकणे, दुसकणे; together दउपणे, चेपणे [with].—*i.* दुसकी मारणे; आंत शिरणे, पुढे ठकलणे.—*n.* धक्का, धडकी *f*; खुपसणी *f*; दुसणी *f*.

THUMB* हाताचा अंगठा; one under the t. of छापा खालचा गृहस्थ.—*v.* soil with the thumb or the fingers अंगठाचा डाग पाढणे; handle awkwardly अडणी रीतिने हातांत धरणे, हातळणे; play with the fingers बोटे चाळविणे: to t. over a tune.

THUMP *Ger.* धपका, धपाटा.—*v.* धपकन मारणे, अपटणे; बुकलणे, कुमलणे [with].—*i.* धप्पा देणे, थडकणे; धपकन पडणे -अदळणे -अपटण [on].

THUNDER*, sound which follows the flash of lightning गडगडाट, मेघर्जना *f*, मेघनाद; loud noise गर्जना *f*, गडगडाट.—*v. i.* गर्जणे, गर्जना *k.*; गडगडणे, गडबड *k.*—*t.* धडकावून -खणकावून बोलणे [at]. -BOLT वैज *f*, वज *n.* -STORM विजेचा पाऊस. -STRUCK दंग, थकीत, चकित.

THURSDAY* बृहस्पति -त वार, गुरुवार.

THUS* *ad.* in this manner असा, याप्रमाणे; to this degree इतका.

THWART* *ad.* आडवा.—*v.* मोडा धालणे, अडथळा *k.*, आडवा येणे [in, by].—*i.* move across आडवा जाणे -फिरणे.

THY *pron. O. E.* तुझा. -SELF तूच, आपण.

TIARA (*L.*) मुगूट, किरीट.

TRIBIA (*L.*) नडगी *f*, नली *f*.

TICK *F.* गोचीड; (prob. from *ticket*) उचापत *f*, उधार *n.*—*v. i.* उचापत देणे, उधार देणे. *D.* टिक्किटिक वाजणे -शब्द क.—*n.* टिक्किटिक शब्द.

TICKET *F.* written token चिट्ठी *f*, दाखला; lable चिट्ठी *f*, चकती *f*; as appended to show number and price अंकपट्टी *f*, बीज *n*; as in a lottery टीपी, 'टिकीट' *n., f*; a certificate or token of right of admission to a place of assembly, or to enter and be carried in a public conveyance दाखलेचिट्ठी *f*, 'टिकीट' *f*, *n*: a railroad t.; a theatre t.—*v.* चिट्ठ्या मारणे -लावणे; टिकीटीवरून ओळखणे; टिकीट देणे [with].

TICKLE* *v.* touch lightly and cause to laugh गुदगुली *k.*; please by slight gratification थोडक्यांत खुश *k.* [by, with].—*i.* गुदगुली होणे; गुदगुली *k.*—TICKLISH *a.* ज्यास गुदगुल्या लवकर होतात तो; unfixed उळमळीत, लटपटीत; difficult कठीण (times).

TIDE*, flux and reflux of the sea भरती *f*, ओहटी *f*; current ओघ, प्रवाह: t. of blood; tendency कल, झोक: time's t. कालदशा *f*; high t. समा; spring t. उधाण *n*; neap t. भांग.—TIDY *a.* चकपक, साख-सुरत, ठाकठीक.—TIDINESS चापचोपी *f*, चकपक *f*.—TIDINGS खबर *f*, बातमी *f*, वार्ता *f*.

TİE* *v.* bind बांधणे, बांधून टाकणे, तांगडणे; knit गोवणे, ओवणे; fold गुंडाळणे, बांधणे, लपेटणे; restrain आवरणे, बांधणे, गोवणे; down बांधून ठेवणे, तांगडणे; up जखडणे, तांगडणे;—with a knot गांठ देणे -मारणे [with, to].—*n.* बंद, बंधन *n*, पाश; obligation moral or legal गांठ *f*, नाते *n*, धागदोरा;—as of husband and wife of the soul and body रेशमाची गांठ *f*; knot of hair बुचडा;—as of a necklace गळसरीचा दोरा.—TIED बद्ध, बांधलेला.

TIFFIN P. E. फराल, उपहार, 'टिफिन' *f.*

TIGER (*tigris*) वाघ, व्याघ्र; tiger's skin व्याघ्र-चर्म *n.*—TIGRESS वाधीण *f.*

TIGHT *a.* not loose ताठ, तंग; close घट्ट, गच्छ, दाट;—as a garment तंग, अटस, अवळ; compact सुट्सुटीत, अटोपसार, घट्ट; neat नीट, नीटनेटका। -EN *v.* अवळून बाधिणे, अवळणे, ताणणे। -NESS ताठा, ताठपणा, ताण; तंग -अवळ -घट्टपणा; parsimoniousness कृपणपणा, चिकूपणा; stringency तंगचाई *f.* t. of the money market.

TILE* कऊल *n.*, कौल *n.*—*v.* कौलें लावणे, शेकारणे [in].—TILING कौलार *n.*, खपरेल *n.*; tiles कवरेल *n pl.*

TILL* *v.* नांगरणे। -AGE नांगरणी *f.*, शेती *f.*, लागवड *f.* -ER नांगरणारा, शेतकरी।

TILL* *prep.* पर्यंत, पावेती; *t.* now आजपर्यंत।

TIILT*, covering over the head मुरका, मुरकी *f.*; covering for a cart, boat, &c. मुरका, पाल *n.*, चांदवा, छत *n.*, इ०; the military exercise भालेकरोली *f.*; thrust ढुसणी *f.*, खुपसणी *f.*—*v.* कलंडणे, कलंडून ओतणे; ढुसणे, खुपसणे; घणाने ठोकणे, घण मारणे [up, over].

TIMBER* इमारती सुतारकामी लांकूड *n.*;—of a house लांकडीकाम *n.*, लांकूड *n.*

TIMBREL *Sp.* डफ *n.*, खंजिरी *f.*

TIME*, portion of duration काळ, वेळ *m, f.*; a proper time प्रसंग, वेळ *f.*: there is a *t.* for every purpose; unmeasured duration काळ: space and *t.*; duration of one's life आयुष्य *n.*: your *t.* is not your own; it belongs to God, to religion, to mankind; age काळ, युग *n.*: ancient *t.*; allotted period वेळ, समय, मुदत *f.*, अवधि *f.*: the *t.* of life is short; delivery प्रसूत-काळ, वेळ *f.*, दिवस *pl.*: she was within one month of her *t.*; repetition वेळ, वेळ *f.*,

वार (दोनवैळा, त्रिवार) ; state of things at a particular period काल, दिवस *pl.*: good times, hard times; at a certain *t.* एकदां, कोण्याएका काळीं; present life इहलोक जन्म *t.* or eternity; tune ताल, गत *f.*; Gram. काल; in the course of *t.* कालेंकरून, काल-गतीने; lapse of *t.* कालगति *f.*, कालचक्र *n.*; spirit of the *t.* कालमाहात्म्य *n.*, युगधर्म; to kill *t.* काल लोटणे -ठकलणे; to spend *t.* rightly सकालक्षेप क.; for a long *t.* वाढवेळ; given *t.* नियमित काल; of *t.* immemorial के काळचा, काळेकाळचा; the three times (past, present, and future) कालत्रय, कालत्रयीं; in the three times त्रिकाल; times are changed कालचक्र फिरलें, दिवस मार्ग पाहतात; up to that *t.* तावकाल; to take one's *t.* सावकाशीवर घेणे; in good *t.* सुवैळीं, वेळेवारीं; unseasonable *t.* अवकाळ, गैरहंगम; to consider *t.* and season वेळ अवेळ पाहणे; according to the *t.* समयानुसार; at some *t.* or other कधीं तरीं; at times कधीं कधीं, कधींमधीं; hard times कठीण दिवस *pl.*, कडू काळ; from *t.* to *t.* वारंवार, वेळोवेळां; to have *t.* पावणे; in *t.* and tune तालसुरीं; mean or common *t.* मध्य *n.*, घन *n.*; beat *t.* with a song तालधरणे: *Mus.*, quick द्रुत *n.*, ओष; slow *t.* ठाय *f.*; with reference to repetition पट, गुण: five times पांचपट.—*v.* वेळ अवेळ पाहणे, वेळेवार क.; regulate as to time वेळ सांगणे नेमणे-बाधिणे; ascertain the *t.* of चौ वेळ मोजणे; measure, as in music ताल धरणे [to]. -HONORED *a.* फार दिवसांचा द्याणून प्रतिष्ठित मानलेला। -KEEPER घड्याळ *n.*, कालयंत्र *n.*; a person who keeps, marks, or regulates the time, as of the departure of conveyances घड्याळजी? 'टैम कीपर';—in musical performances ताल धरणारा, ताल-ly *a.* करी। वेळेवरचा, वक्तशीर,—*ad.* वेळे-

वार्हीं, समयास, वेळेस. -SERVER काळ -रंग पाहून चालणारा, समयानुसारी, कालानुरोधी. -SERVING a. समयानुसरण n. -TABLE वेळा-पत्रक. n, 'टैम टेबल' n.

TIMID a. (*timere*, to fear) भित्रा, बुजरा, भ्याड. -ITY भित्रेपणा.—TIMOROUS a. भित्रा, भ्याड. भयशील; भयाचा.

TIN*, the metal कथील n; thin plates of iron covered with tin कल्हईचे लोखंडी पत्रे pl, टीन n; money पैका, पैसा.—v. कल्हई क. लावणे.

TINCAL Hind. टांकणखार.

TINCTURE (*tingere*, to tinge) a shade of color छटा, वास, लकेर f; Med. अर्क.—v. छटा-चुणक लकेर आणणे -देणे; imbue the mind of मनांत भरणे [with].—TINGE v. छटा-लकेरी आणणे -देणे, युक्त क. [with].—n. छटा, लकेरी f, धुनक f; color छाया f, रंग.

TINDER* पेटवणे n, चेतवणे n, गूळ m, f.

TINGLE v. i. W. feel a kind of thrilling sensation भणभणणे, झणझणणे, सणसणणे; feel a short thrilling pain चुरचुरणे, सळकणे, चुणचुणणे; have a slight pricking sensation मुंग्या येणे, रवरचुहुळ्हूळ सुटणे, खाज सुटणे [with].—TINKLE v. i. किणकिणणे, छणछण वाजणे.—TINKER जुनीं भांडीं विकाणारा.

TINSEL F. shining material made for ornamental purposes खोटा कलावतू, तोई f; बेगड इ०; something having a false lustre बेगडी डागिणा.

TINT (*tingere*, to dye) v. रंग -छटा देणे [with].—n. रंग, छटा, लकेरी f, धमक f.

TINY a. W. चिंगुला, चिमकुला, चिमणा.

TISSUE F. cloth interwoven with gold or silver जरीकापड n; connected series जाळे n, सुताडे n, रचना f, ग्रंथः a t. of lies; Anat. शरीररचना f.—v. रचणे, विणणे.

TIT Icel. small horse तटू n; in contempt, a woman बायरू n; a small bird लहान पक्षी, पांखरू n; -t.-for-tat टीपास टीप, यम-काला यमक.

TITHE* दहावा हिस्सा, दशमांश.—v. i. दहावा हिस्सा देणे.—t. दहावा हिस्याचा कर वसविणे -वेणे (Luke xi. 42).

TITILLATE v. i. (*titillare*) गुदगुन्या होणे.

TITLE (*titulus*) name नांव n;—of a book ग्रंथनाम n; appellation of dignity किताव n, प्रतिष्ठानांव n, नांव n; claim दावा, हक, सत्ता f; t.-deeds कडाला, सनद, खते वगैरे कागदपत्र n pl.—v. नांव ठेवणे -देणे. -PAGE ग्रंथाच्या नांवाचे पत्र n, मलपृष्ठ n, 'टैटल पेज' n, मुख्यपत्र n.

TITTLE-TATTLE Ic. बकवक f, वटवट f.

TITULAR a. (See TITLE) नांवाचा, नामधारी (a king).

To* prep. noting access स, ला, पासी, जवळ, कडे;—nearness to कडे, जवळ, पासी, पतः he is rising to wealth;—extent पावती, तों, पर्यंत, तोंवरः to beat one to death; they met us to the number of one hundred;

—comparison हून, पेक्षा ताडून लावून पाहिले
असता: all that they did was piety to
this;—addition अणर्वी, शिवाय, खेरजी :
wisdom he has, and to his wisdom courage;
accord प्रमाणे, सारखा: she has a
husband to her mind;—apposition शीं,
वर: they engaged hand to hand; accompaniment वर:
she sang to his guitar; to-day आज; to and fro इकडे ति-
कडे; माझे गुँडे; to the face तोंडावर, समक्ष,
रुबरू; to wit द्याणजे; समजें; as to विधयीं,
संवधी;—as a sign of a verb स, ला,
साठी.

TOAD* मोठा बेढूक, चामडेडेरक. -STOOL कुत-
न्याचे मूत n, अळंवे n.

TOAST v. (*torrere*, to parch) भाजणे, भाजनक.;
warm thoroughly गरम क., शेक देणे: to t.
the feet; drink to the health, or in honor of चैं कुशल चितून किंवा न्या सन्मानार्थ
दारू पिणे.—n. विस्तवावर भाजलेली रोटी f, 'तो-
स्त'; [the name of any person, esp. a
person of distinction, in honor of whom
health is drunk; anything considered
worthy to be commemorated in a simi-
lar way].

TOBACCO (*Sp. tabaco*, from the Indian *taba-co*, the tube or pipe in which the Indians smoked the plant, transferred by the Spaniards to the herb itself) तंबाखु f.

TO-DAY* ad. आज, आजच्या दिवसास -सीं.—n.
आंजचा दिवस.

TODDY *Hind.* ताडी f.

TOE* पायाचे बोट n; great t. पायाचा अंगठा;
little t. पायाची करंगळी f; space between
toes बेचक n; t. ornament जोडवे n.

TOGETHER* ad. in the same place एकत्र, ए-
का ठिकाणी; in the same time एकेवेळेस,
बरावर; in or into union संगे, संगती, बरा-
वर, सुद्धा; in concert एकमताने, मिळून; t.
with संगे, संगती, सहवर्तमान [with].

TOGGLE *Ger.* सुरसा.

TOIL* v. i. कष्ट मेहनत क., खपणे [for, at].—t.
कष्टविणे, श्रमविणे.—n. कष्ट, श्रम, मेह-
नत f. -SOME a. कष्टाचा, श्रमाचा, मेहनतीचा.

TOKEN*, sign खूण f, लक्षण n, चिन्ह n; me-
morial of friendship लेहाची ओळख f,
यादगिरी f, आठवणूक f; [*Print.*, ten quires
of paper].

TOLERATE v. (*tollere*, to lift up) suffer to
be or to be done without prohibition पर-
वानगी-मोकळीक देणे, मनाई नक., सहन क., नको
न द्याणे (opinions, practices).—TOLERATION,
TOLERANCE परवानगी f, अप्रतिवंध, मोकळीक f.—TOLERABLE a. supportable सो-
सायाजोगा, सहनीय, सद्य; moderately good
चालायाजोगा, कामचलाऊ, माफक (translation).—TOLERABLY ad. वरा, वराच.—TO-
LERANT a. परवानगी देणारा, अडथळा न कर-
णारा, सहिष्णु.

TOLL* जकात f, दस्तुरी f; t. -gatherer नौकदार,
जकातदार; t. paid by ships on clearing
out of a port पाग. -BOOTH जकातीचा ना-
का, जकातकद्या, दस्तुरी f.

TOLL v. W. राहून राहून घांट वाजविणे: to t.
the funeral bell.—i. राहून राहून (घांट) वा-
जणे.—n. राहून राहून होणारा नाद, सावका-
शीचा नाद.

TOMB F. grave प्रेताची खांच f, प्रेताचा खाडा,
शवगर्ती f; monument erected to the me-
mory of the dead यडगे n, कवर f, समाध
f. -STONE कवर f.

TO-MORROW (*to & tomorrow*) उद्यां, उदईक f.—
n. उद्यांचा दिवस.

TO-MIT (*Tom & tit*) एक लहान पक्षी आहे.

TO-M-TOM, *Hind.* टिमकी f.

TOKE (*tonus, sound*) नाद, स्वर, आवाज; accent
स्वर; *Mus.* मूर्छणा f; *Med.* सुभावना f,
सद्भावना f, प्रकृतीचा ताळ; temper तव्यत

f, प्रकृति *f*; tenor वोल्प्याचा रोख -वे धोरण *n*, शैली *f*; general style धाटणी *f*, धाटी *f*: a low t. of morals; prevailing color of a picture चित्राचा मुख्य रंग; to recover one's healthy t. from sickness, anger, hatred, &c. प्रकृति ताव्यावर येणे.—TONIC *a.* स्वराचा; increasing strength शक्तिवर्द्धक; *Med.* रोचक, अभिवर्द्धक.—*n.* *Med.* दीपन *n*, पाचक औषध *n*; *Mus.*, the key-tone or first tone of the scale अंशस्वर; quarter t. श्रुति *f*; half t. स्वरांश.

TONGS *pl.* सांडस, चिमटा, गावी *f*.

TONGUE*, the member जीभ *f*, जिब्बा *f*, रसना *f*; speech वोलणे *n*, भाषण *n*: much t. and much judgment seldom go together; power of articulate utterance वाचा *f*, वाचाशक्ति *f*, वाणी *f*; language वोली *f*, भाषा *f*; mother t. जन्मभाषा *f*; words शब्द *pl.*, वोलणे *n*, तोंड *n* (1 John iii. 18); a nation, as distinguished by language देश, लोक;—of flame or fire आगीचा लोळ, आगीवळा, झोत;—of a bell लोळा, लोळी *f*;—of a balance कांटा; to hold the t. तोंडास खीळ घालणे; to bridle the t. तोंड आटोपणे; tip of the t. जिब्बाय *n*; root of the t. जिब्बेचा कांदा; projection on the side of a board which fits into a groove कुसूऱ *n*; narrow strip of land, projecting from the main into a sea or a lake भूशालाका *f*; taper part of anything चिचोळा भाग, गोपुच्छ *n*.—*v. i.* बोलणे; वटवट-बडवड क.-TIED *a.* बांधलेल्या जिभेचा, बद्धजिब्ब.

TONSIL (*tonsillæ*) अमृतकळा *f pl.*

TONSURE (*tonsura*) डोई क. *n*, केस काढणे *n*; t. of the head of a child to form the shendi चौल *n*;—the ceremony जावळ *n*, जायवळ *n*.

TOO* *ad.* over फार, फारच, अति; also ही, पण, देखील.

TOOL*, instrument of manual operation हत्यार *n*, आऊत *n*, शस्त्र *n*; any instrument

of use साधन *n*, उपकरण *n*, हत्यार *n*: person used as an instrument by another person,—a word of reproach हातगुंडा, ससाणा, कुत्रा.

TOOTH* दांत, दंत;—of a comb, wheel, &c. दांत, दांता; a prong कांटा; taste रुचि *f*, चव *f*; these are not dishes for thy dainty tooth; to show the teeth धमकावर्ण, धमकी दाखवर्ण; to cast in the teeth तोंडावर अपमान क.; to do in the teeth of नाकावर पाय देणे; to the teeth of तोंडावर. -ACHE दंतशूल, दांतदुखी *f*. -BRUSH दांत घांसायाची कुंची *f*, दांतवण *n*, इ०. -PICK दांत-कोरणे *n*. -POWDER दारशिणा, दांतवण *n*.

TOP*, highest part शेंडा, माथा, शिखर *n*, अग्र *n*; utmost degree कळस, सीमा *f*; highest rank वरची पायरी *f*, पदवी *f*, मुख्य अग्रस्थान *n*: at the t. of one's class; chief person प्रमुख, शिरोमणि, अमगण्य: the t. of zealots; crown of the head टक्कल *n*, माथा; upper part of the plant शेंडा, माथा; t. of a mountain शिखर *n*.—GER. भौंवरा; humming t. जंगीभौंवरा; a dint struck on a t. घुमा; the swift spinning of a t. upon one spot निधा.—*v.* वर उचलणे; rise to the top of माथ्यावर चढणे; surpass वर-चढ होणे, मार्गे टाकणे; crop बोखा-डिचक्क्या तोडणे (trees); off पुरा क., कळस क.—*i.* उंच असणे; वर्चस्व असणे [by]. -KNOT बुचडा. -MOST *a.* अगदी वरचा, अग्रतम. -SY-TURVY *ad.* उलथा पालथा, उलटा सुलटा, खालवर.

TOPAZ (*topazon*, Skr. *tapus*, fire) a mineral पुष्टराग.

TOPIC (*topicā*) विषय, प्रकरण *n*. -AL *a.* विषयाचा, प्रकरणाचा; local एकेदशी, विशेष स्थानाचा.

TOPOGRAPHY (*Gr. topas*, place, *graphein*, to describe) स्थानवर्णन *n*, विशेष स्थलवर्णन *n*.

TORCH *F.* मशाल *f.*, दिवटी *f.*, टेंभा. -BEARER मशालजी.

TORMENT *F.* अति पीडा *f.*, यातना *f.*, तीव्र वेदना *f.*—*v.* यातना देणे, पीडा क.; tease छळणे, गांजणे [with, by, for].

TORNADO *Sp.* तुफान *n.*, प्रमंजन.

TORPID *a.* (*torpere*, to be stiff) numb बहिरा, सुना, निचेत; dull मंद, सुस्त.—**TORPOR** सुनेपणा, बधिरपणा; मंदपणा, सुस्ती *f.*

Torrent (*torrents*, boiling) a violent or rapid stream मुसँडा, झोत, लौंडा; rapid flow ओष, धार *f.*, धारा *f.*: t. of vices and follies.

TORRID *a.* (*torrere*, to parch) उनाने वाळलेला करपलेला, रक्ष (plain); dried with heat उनाने वाळलेला करपलेला (plain); t. zone उष्ण कटिबंध.

TORT (*tortus*, twisted) *Law*, a wrongful act for which an action will lie अपकृत्य *n.*

TORTOISE (*tortus*, crooked) कांसव *n.*, कूर्म *n.*—**SHELL** कचकडा, कांसवाची पाठ *f.* पाठीचे हाड *n.*

TORTURE (*torquere*, to twist) extreme pain अति दुःख *n.*, वेदना *f.*, व्यथा *f.*, यातना *f.*, हाल *pl.*; severe pain inflicted judicially कठीण शिक्षा *f.*, राखेचा तोबरा, मिरच्यांची धुरी *f.* इ०—*v.* शरिरास फार दुःख यातना देणे, हाल क.; अति क्रूर भारी शिक्षा क., उरावर धोंड देणे, टिप्पन्या लावणे, चरकात घालणे इ० [by, with].

Toss *v. W.* throw with the hand टाकणे, उढवणे, फेंकणे,—the head कोलणे, वर क.; cause to rise and fall खालीवर क.: to be tossed on the waves; agitate खवळणे; harrass त्रास देणे, छळणे, कटी क., भागवणे; keep in play खेळवणे, चाळवणे.—*i.* तळमळणे, तडफडणे;—in passion धडफडणे, तडफडणे; to t. up, to throw a coin into the air and wager on what side it will fall

छापतराजू खेळणे.—*n.* कोलणे *n.*, फेंकणे *n.*; उडवाउडव *f.*, उलथापालथ *f.* -ING तळमळ *f.*, तडफड *f.*; t. and stamping wildly आदळआपट *f.*, अदळाअदळ *f.*

TOTAL *a. (totus, all)* सर्व, सगळा; entire पूर्ण, पुरा, अखंड.—*n.* बेरीज *f.*, बुमला, एकंदर आकार; grand t. of an account मखलाशी *f.* -ITY एकंदर जमा *f.*, आकार; समग्रता *f.*, परिपूर्णता *f.* -LY *ad.* अगरी, विलकुल, तमाम. **TOTTER*** *v. i.* vacillate डकडकणे, डळमळणे, लटपटणे; झोकत -झोके खात चालणे; shake कांपणे, लटलटणे [about].

TOUCH *v. (tangere)* come in contact with सर्शक, हात लावणे, शिवणे; perceive by the sense of feeling स्पर्शणे, स्पर्शज्ञान होणे: nothing but body can be touched; reach पावणे, पांचणे: to t. the shores; concern संबंध असणे, लागणे: the quarrel toucheth none but thee alone; handle slightly हात -बोट लावणे, स्पर्श क.; meddle with हात घालणे: I have not touched the books; melt वेधणे, द्रवणे, कळवळा आणणे: the father was touched with what he said; make an impression on ठसा उठवणे, छाप मारणे: it is so hard that the file will not t. it; play on छडणे, वाजविणे: they touched their harps; perform, as a tune राग गाणे; afflict दुःख देणे, छडणे: we have not touched thee; up ओजवणे, सुधारणे [with].—*i.* लागणे, शिवणे, भिडणे: two spheres t. only at points; treat anything slightly in discourse गोष्ट -उहू काढणे [on, up]; at ओरवा बंदर क.—*n.* contact सर्श; the sense of feeling स्पर्शश्रिय *n.*, स्पर्श; power of exciting the affections चित्तवेधक वेधण्याची शक्ति *f.*, रस, भाव; emotion रस, भाव; stroke चटका, तडाखा; censure बोल, शब्द; single stroke on a drawing हात; feature स्वरूप *n.*; act of the hand on a musical instrument वायावर बोटांचा

-हाताचा चाळा; musical notes स्वर *pl.*, मातृका *fp.*; a little धुनुक *f.*, छाया: I have a t. of your conscience; hint सूचना *f.*; taste पारख *f.*, परीक्षा *f.*, कस. -HOLE—of a fire-arm काना, कान, कोरप *n.* -STONE कसोटी *f.*; —for gold वरकल *f.* -WOOD चेतवण *n.*, पूड *f.* —TOUCHY *a.* चिरडखोर, शीघ्रकोपी; to be t. फुटाण्या सारखा उडणे.

TOUGH* *a.* not brittle वातड, चिवट; as wood, grass, &c. चिकण, निबर, टणक; tenacious चिवट, लोंचट; strong कगऱ्हर, टणक.

TOUR (*tornus*, turner's wheel) going round प्रदक्षिणा *f.*; journey in a circuit परिभ्रमण *n.*, फेरा, पर्यटण *n.* -IST पर्यटण करणारा, परिभ्रमणकारी.

TOURNAMENT *F.* mock fight भालेकरोली *f.*

TOW* तागाचे तुरकुळ *n.*—*v.* दोरी लावून ओढणे. [along]. -AGE दोरी लावून ओढणे *n.*

TOWARD *prep.* (*to & ward*) कडे; with respect to विषयी, वर, कडे.

TOWEL *F.* हातपुसणे *n.*, रुमाल, फडके *n.*

TOWER*, high building वाढयावरला बंगला, महाल; citadel किला;—of a castle बुर्ज; —of a church, &c. बुमट, शिखर *n.*—*v.i.* दुसऱ्याहून वर उंच होणे, न्या वर चढणे [above].

TOWN* गांव *m n.*, शहर *n.*; the old t. कसवा; the walls or defences of a t. शहरपन्हा; the police, guards, &c., appointed to protect a t. शहरपन्हा. -CLEER कुळकरणी. -HALL सरकारवाडा, कचेरी *f.* —TOWNSMAN गांवकरी.

TOY *D.* plaything for children खेळणे *n.*, खेळ; trifle खेळ, हलकी गोष्ट *f.*; old story जुनी कहाणी *f.*—*v.* खेळणे, गमणे [with].

TRACE (*trahere*, to draw) track माग, छडा; vestige मागमूस, ठिकाणा.—*v.* follow by the track of थांग लावणे, छडा काढणे;

mark out अंकणे, बेतणे; to t. letter of a copy in learning to write गिरवणे, घोटाळणे [out].

TRACHEA (*L.*) शासनकी *f.*, नरडे *n.*

TRACK (See TRACE) माग, छडा; वाट *f.*, रस्ता; —of a thing dragged, of a snake, &c. फरकंड *f.*, फरपट *f.*—*v.* मार्ग काढीत जाणे; दोरीने जहाज ओढणे [with].

TRACT (do.) region मैदान *n.*, देश; short treatise अन्वयवंध, निवंध; a short treatise on practical religion धर्म संबंधी विषयाची चोपडी निवंध, 'त्राक्ट' *n.*; length लांबी *f.*, विस्तार: t. of time. -ABLE *a.* docile हुकमी, कद्यांत वागण्याजोगा, वठण्याजोगा; feasible घडायाजोगा, साध्य.

TRADE (do.) commerce व्यापार, उदीम; occupation धंदा, व्यवहार, उद्योग; custom चाल *f.*, रीत *f.*, वहिचाट *f.*: thy sin's not accidental, but a t.; company of men engaged in the same occupation धंदा, पेशा.—*v.i.* उदीम-व्यापार क. [for, with, in.]

TRADER, TRADESMAN व्यापारी, उदमी.—TRADEWIND, a wind in the torrid zone, and often a little beyond it, which blows from the same quarter throughout the year; so called because of great advantage to navigators, and hence to trade].

TRADITION (*trans*, over, *dare*, to give) unwritten or oral delivery of opinions, doctrines, practices, rites, and customs from father to son, or from ancestors to posterity पूर्वी पासून चालत आलेली वाडवडिलाची मर्ते, चाली, विधि, आचार इ०, पूर्वसांपदाय; knowledge or belief transmitted without the aid of written memorials दंतकथा *f.*; *Theol.*, that body of doctrine and discipline, or any article thereof, supposed to have been put forth by Christ or his apostles and not committed to writing ख्रीस्ताचा किंवा त्या-

चे प्रेषितांचा परंपरागत चालत आलेला उप-
देश, गुरुक्रम (2 Thes. ii. 15). -AL, ARY a.
पूर्वीपासून चालत आलेला, परंपरागत -प्राप.
-LY ad. लोकालोकी, कर्णोपकर्णी, परंपरेने.

TRADUCE v. (*trans*, across, *ducere*, to lead)
तुफान -तोहमत -आळ घेणे -घालणे.

TRAGEDY (*Gr. tragos*, a goat, *odé*, a song, either from the oldest tragedies being exhibited when a goat was sacrificed, or because a goat was the prize, or because the actors were clothed in goat-skins) a drama that has a fatal issue दुःख-परिणामक नाटक n; a fatal and mournful event दुःखपरिणामक गोष्ट f.—TRAGICAL a. दुःखपरिणामक नाटक संबंधी; दुःखपरिणामक, दुरंत, दुःखाच्या शेवटाचा, ज्याचा शेवट दुःखाने होतो किंवा झाला असा.

TRAIL v. D. draw along the ground फर-पटी नेणे -ओढणे; tread down, as grass, by walking through चालतांना पायांखाली तुडवणे, तुडवणे [along].—i. फरफटत जाणे; grow to great length, esp. when tender and creeping upon the ground, as a plant जिमिनीवर वाढत जाणे, ताणा वाढणे.—n. ओढ f, फरकांडा; scent left on the ground by the animal pursued वास, वासाचा माग.

TRAIN (*traha*, a drag) that which draws along ओढण f; trap सांपळा; that which is drawn along ओढ f;—of a gown गोशा, झोळ, घोळ; tail of a bird सोगा; retinue जिलीब f, खारी f, खटले n; series माळ f, शेब f, रांग f: the t. of ills; process अनुक्रम, पर्यायक्रम; line of gunpowder, laid to lead fire to a charge दारूची ओळ f, रंजक f; connected line of carriages on a railroad तांडा, कतार f, ट्रेन' f;—of artillery तौफखाना, तौफा f pl; t. of reasoning तर्कप्रबंध.—v. draw along ओढणे, फरफटणे; allure मोहणे; discipline

शिकवणे, वळण लावणे; break, as oxen पेटविणे, वठणीस-वळणीस आणणे; up शिकवणे, वळण लावणे;—a horse, &c. शिकवणे, तालीम देणे. -ING शिक्षा f, अनुनयन n; वठवणे n, पेटवणी f.

TRAIT (*trahere*, to draw) mark लक्षण n, चिन्ह n; touch कसब n, हात, वस्तादी f.

TRAITOR (*tradere*, to betray) one guilty of treason राजद्रोही, फितुरी माणूस, फितुर; betrayer विश्वासघातकी. -OUS a. राजद्रोही; विश्वासघातकी; विश्वासघाताचा, दगलबाज.

TRAMMEL F. जाळे n, पाश; a kind of shackles used for regulating the motions of a horse, and making him amble खोडा, लोंदणे n, वेडी f.—v. अडकविणे, पायांत खोडा घालणे -गुतवणे [with, by].

TRAMP v. D. tread तुडविणे; cleanse, as clothes, by treading upon them in water कुचलून धुणे.—i. पाय जिजवणे, धांवाधांव क.—TRAMPLE v. तुडवणे, मर्दणे, खुंदलणे [down, under, on, upon].

TRANCE (*trans*, across, *ire*, to go) state in which the soul seems to have passed out of the body into another state of being, or to be wrapt into visions समाधि f, तन्मयावस्था f, देहातीत वृत्ति f; Med., catalepsy फेपरं n, अपस्मार.

TRANQUIL a. (*tranquillus*) स्वस्थ, शांत. -IZE v. स्वस्थ -शांत क. [by, with]. -ITY शांतपणा, शांति f, स्वस्थता f, निःपद्वता f.

TRANSACT v. (*trans*, across, *agere*, to act) करणे, वाहिवाटणे, चालवणे. -ION वाहिवाट f, आचरण n, निर्वाह; affair गोष्ट f, कार्य n, काम n; Law, adjustment of a dispute between parties by mutual agreement आपसांत तोडजोड f -समझी f.

TRANSCENDENT, -AL a. (-scandere, to climb) वरिष्ठ, श्रेष्ठ, उत्कृष्ट; going beyond the bounds of human knowledge मनुष्यज्ञानाच्या पलीकडचा, अमानुष.

TRANSCRIBE *v.* (*-scribere*, to write) प्रत क., नकल उतरणे [from, to].—**TRANSCRIPT** नकल *f.*, प्रत *f.*

TRANSFER *v.* (*-ferre*, to bear) एका जाग्यापासून दुसऱ्या जाग्यावर नेणे, स्थलांतर क., बदली क., बदलणे; make over the possession of सोपणे, हवालणे, स्वाधीन क.; remove from one substance to another एका पदार्था वरून दुसऱ्यावर नेणे -उतरणे: to t. drawings to a lithographic stone [from, to]. -ABLE *a.* स्थलांतर करण्याजोगा, बदलण्याजोगा; negotiable एका पासून दुसऱ्यास देण्याजोगा, व्यवहार्य.

TRANSFIGURE *v.* (*-figurare*, to, from) रूपबदलणे, रूपांतर क.—**TRANSFIGURATION** रूप पालटणे *n.*, रूपांतर *n.*

TRANSFIX *v.* आरपार भोसकणे -टोचणे, वेधणे [with].

TRANSFORM *v.* रूपांतर क.; transmute द्रव्यांतर क.: to t. lead into gold; *Theo.*, change the disposition and temper of, from a state of enmity to God and his law into the image of God, or into a disposition and temper conformed to the will of God पापी स्वभाव बदलणे, पवित्र क. (Rom. xii. 2); [*R. C. Ch.*, change, as the elements, bread and wine, into the flesh and blood of Christ]; among the mystics, change, as contemplative soul, into a divine substance, by which it is lost or swallowed up in the divine nature ईश्वरी तत्त्वांत मिळवणे, ब्रह्मरूप क.; सरूपता मुक्ति देणे; *Math.* रूप देणे [from, to]. -ATION रूपांतर *इ०* क.; रूपांतर *n.*; द्रव्यांतर *n.*; स्वभावांतर *n.*, नवा स्वभाव होणे *n.*, पवित्रीकरण *n.*—See the verb.

TRANSFUSE *v.* pour, as liquor, out of one vessel into another एका पात्रांतून दुसऱ्या पात्रांत ओतणे; *Med.*, transfer, as blood, from the veins or arteries of one

animal to those of another एका प्राण्याच्या शिरांतील रक्त दुसऱ्याच्या शिरांत नेणे -धालणे [from, to].

TRANSGRESS *v.* (*gradi*, to pass) उछंघणे, ओलाडणे, अतिक्रम क. [in].—*i.* हुकूम -आज्ञा मोडणे -तोडणे. -ION उछंघन *n.*, अतिक्रमण *n.*, अतिक्रम. -ER मर्यादा उछंघणारा, मर्यादेचे अतिक्रम करणारा; अपराधी, अन्यायी: the way of the t. is hard (Prov. xiii. 15).

TRANSIENT *a.* (See TRANCE) fleeting थोडा वेळ राहणारा, क्षणिक, चंचल; imperfect अपूर्ण.—**TRANSIT** आरपार जाणे *n.*; *Astron.* क्रांति *f.*, संक्रमण *n.*; conveyance नेणे *n.*: t. of goods through a country. -DUTY रहदारी *f.*, जकात *f.*.—**TRANSITION** संक्रमण *n.*, संक्रान्ति *f.*; स्थलांतर *n.*.—**TRANSITIVE** *a.* सकर्मक.—**TRANSITORY** *a.* क्षणभंगुर, क्षणिक, चंचल.

TRANSLATE *v.* (See TRANSFER) स्थलांतर क., जागा पालट क.; cause to remove from one part of the body to another शारिराच्या एका भागावरून दुसऱ्या भागावर नेणे (a disease); transform रूपांतर क.; remove, as by death मृत्युद्वारा नेणे; change to another condition, position, or office स्थित्यांतर-स्थलांतर-पदांतर क.: by faith Enoch was translated, that he should not see death (Heb. xi. 5); render into another language भाषांतर क. [from].—*i.* भाषांतर क.; भाषांतराच्या कामांत गुंतणे -असणे -लागणे.—**TRANSLATION** स्थलांतर *n.*; भाषांतर *n.*, तरजुमा.—**TRANSLATOR** भाषांतर करणारा -कर्ता.

TRANSLUENT *a.* (*-lucere*, to shine) स्वच्छ, नितळ, निर्मळ; पारदर्शक.

TRANSMARINE *a.* समुद्रा पलीकडचा.

TRANSMIGRATE *v.* देशांतर क.—*i.* pass from one body or state into another देहांतर पावणे, जन्मांतर पावणे, दुसऱ्या जन्मास जाणे [from, to].—**TRANSMIGRATION** देहांतर *n.*; the

passing of the soul into another body, according to the opinion of Pythagoras देहातर *n*, जन्मतर *n*, पुनर्जन्म, जन्ममरण *n*.

TRANSMIT *v.* (-mittere, to send) पाठविणे, धाडणे, पौचवणे; suffer to pass through पार जाऊ देणे: metals t. electricity [from, to].—TRANSMISSION पाठवणे *n*; प्रेरण *n*.

TRANSMUTE *v.* (*mutare*, to change) द्रव्यांतर क., जात्यांतर क. [from, to].—TRANSMUTATION द्रव्यांतर *n*, जात्यांतर *n*.

TRANSPARENT *a.* (-parere, to appear) उजेडास वाट देणारा, पारदर्शक, प्रकाशभेद्य; clear निवळ, नितळ.—TRANSPARENCY प्रकाश-किरणभेद्यता *f*; निवळपणा, स्वच्छता *f*.

TRANSPIRE *v. i.* (-spirare, to breathe) become public कुटणे, प्रसिद्ध होणे, बाहेर पडणे; happen घडणे, होणे.

TRANSPLANT *v.* remove and plant in another place एका ठिकाणाहून काढून दुसऱ्या ठिकाणी लावणे, लावणी क.; remove and settle in another place दुसऱ्या ठिकाणी नेऊन बसवणे [from, to]. -ATION रोपलावणी *f*, लावणी *f*; स्थलांतर *n*.

TRANSPORT *v.* (-portare, to carry) नेणे, वाहणे; carry into banishment हटपार क.; काळ्या पाण्यावर पाठवणे, देशपार क.; ravish with pleasure परमानंदित क.;—with ecstasy देहातीत वृत्ति क., देहभान उडवणे [from, to, for, with].

TRANSPOSE *v.* (-ponere, to put) जाग्याची उलटापालट क., स्थलांतर क. [from, to].—TRANSPOSITION जाग्याची अदलाबदल *f*, स्थानविनियम, स्थलांतर *n*.

TRANSUBSTANTIATION (-substantia, substance) द्रव्यांतर *n*; [Rom. Cath. Theol., the doctrine held by Roman Catholics that bread and wine in the eucharist is converted into the body and blood of Christ].

TRANSVERSE *a.* (-verttere, to turn) आडवा, वांडा.

TRAP*, instrument for catching game फास, सांपळा; stratagem डावपेंच, कचाट *n*; the play इटीदांडू [for].—*v.* सांपळ्यांत धरणे; पैचांत धरणे, पकडणे [with, by, in].—*i.* सांपळा मांडणे *i*. -DOOR चोपदार *n*. -PINGS *pl.* मिरवणुकीचा पोशाक; घोऱ्याचा साज. -STICK दांडू, दांडा.

TRAP *Sw.* a heavy igneous rock एक जातीचा जड पाषाण आहे, कारदगद.

TRAPA BISPINOSA (*L.*) अतिकेशर.

TRAPEZIUM (*L.*) Geom. विषमचतुरस्त.

TRASH *Ger.* that which is worthless ऐल-पैल *n*, खेर *f*; loppings of trees फाटी *n pl.*.—*v.* फाट्या तोडणे-साळणे.

TRAVAIL *v. i.* *F.* labor with pain कष्ट क., खण्णे; suffer the pangs of childbirth प्रसूतिवेदना सोसणे, वेणा देणे.—*n.* श्रम, कष्ट; प्रसूतिवेदना *f*, वेण *f*.

TRAVEL *v. i.* (do.) walk चालणे; journey प्रवास देशाटन क.; pass जाणे [from, to, for, in, by, with, through].—*t.* देशपर्यटन क.—*n.* मुशाफरी *f*, देशाटन *n*, प्रवास, फेरी *f*; *pl.* account by one who travels, of occurrences and observations made during a journey देशाटन वृत्तांतः a book of t. -LER मुशाफर, पांथस्थ, वाटसर्ल; देश फेरणारा, प्रवास करणारा.

TRAVERSE *a.* (See TRANSVERSE) आडवा.—*ad.* आडवा.—*v.* फिरणे, कंठणे; आडवा येणे, अटकाव क.; survey carefully पाहणी क., न्याहळणे, चौकसीने पाहणे.

TRAY* तबकडी *f*, ताट *n*, खुमचा, तबक *n*, इ०;—of wood काठवट *f*.

TREACHEROUS *a. F.* विश्वासघातकी, दगलबाज;—to the state फिरुरी *f*, निमकहराम.—TREACHERY विश्वासघात, दगलबाजी *f*, फिरुरी *f*, दगा.

TREACLE (*theriaca*) काकवी *f.*, बेरी *f.*

TREAD* *v. i.* set the foot पाय ठेवणे, पाऊल टाकणे : fools rush in where angels fear to t.; walk or go जाणे, चालणे; copulate, as birds जुळणे; on, upon तुडविणे; मागेमाग जाणे, लागोपाठ जाणे: year *treads* on year [on, upon, with].—*t.* वरून चालणे; press with the feet तुडवणे, पायानीं मळणे; crush under the foot पायाखालीं चिरडणे.—*n.* मळणी *f.*; पाऊल *n.*; gait चालण्याची ढब *f.*, पावठा, पाऊल *n.*, गति *f.*; पक्ष्याचें जुळणे *n.*—MILL गिरणी *f.*

TREASON (*tradere*, to give up) राजद्रोह, फितूर. -ABLE *a.* राजद्रोहाचा (act); सरकारातीची दुश्मनी करणारा, राजद्रोही (person).

TREASURE (*thesaurus*) wealth accumulated धन *n.*, भांडार *n.*, द्रव्य *n.*; abundance विपुलता *f.*, रेलचेल *f.*, महामुरी *f.*; that which is very much valued रत्न *n.*, निधान *n.*, दाणा, परीस; hidden or reserved *t.* डुकले *n.*, गुपधन *n.*, निधान *n.*, डळा.—*v.* संचय क., द्रव्यसंचय क., जोडणे [up].—TREASURER खजीनदार; पोतनीस, कोशाधीश, भांडारी.—TREASURY जामदारखाना, खजीना, पोते *n.*, भांडार *n.*, 'तिजोरी' *f.*; *t.* bags of Government पोते *n.*; settlement of the accounts of the *t.* पोतेझाडा.

TREAT *v.* (*tractare*, to draw violently) handle चालवणे, वागवणे: to *t.* prisoners ill is the character of a barbarian; discourse on विषयावर बोलणे; entertain मेजवानी क. (a company) [with, to]; manage in the application of remedies उपचार-उपाय-चिकित्सा क.; subject to some action वर किया चालवणे;—carefully जोगवणे, संभाळणे;—considerately, leniently वागवून संभाळून घेणे;—honorably सम्मान संमावना क.;—roughly कुदळणे, गुधडणे, हेटाळणी क., खरडपट्टी काठणे [with, to].—*i.* विषय-प्रकरण चालवणे-सांगणे-लिहिणे [on, in]; negoti-

tiate तहाचे बोलणे क. [with, for]; मेजवानी क.—*n.* मेजवानी *f.* -MENT वागवणे *n.*, वागणूक *f.*, वहिवाट *f.*; उपचार, चिकित्सा *f.*, क्रिया *f.*; औषधपाणी *n.*—TREATISE ग्रंथ, प्रबंध, निबंध.—TREATY तह, ठराव.

TREBLE *a.* (*trilpex*) तिप्पट, तिहेरी, त्रिगुण; *Mus.* तृतीय सवनाचा, किनरा.—*n.* तृतीय सवन *n.*, उच्च सवन *n.*, किनरी *f.*, टीप *f.*, टिपेचा सूर. —*v.* तिप्पट क.—*i.* तिप्पट होणे.

TREE* (*Skr. taru*) झाड *n.*, वृक्ष; genealogical tree वंशवृक्ष.—*v.* झाडावर चढायास लावणे, झाडाकडे हांकून लावणे: the dog trees a squirrel; झाडावर ठेवणे: to *t.* a boat.

TREMBLE *v. i.* (*tremere*) लटलटणे, कांपणे, डळ-डळणे;—from fear, cold, &c. कांपरे सुटणे, हुडहुडी भरणे.—TREMENDOUS *a.* भयंकर; dreadful जोराचा, जवर, अनर्थाचा (wind).—TREMOR कांपरे *n.*, थरकाप, थरथराट—TREMULOUS *a.* डळडळीत, कंपित, सकंप.

TRENCH *F.* खंदक, चर.—*v.* खंदक खणणे; खव्या पाढणे. -ER काथवट *f.*; food अन्न *n.*, गोडगोड जेवण *n.*, सुमास.

TREPIDATION (*trepidus*, trembling) कांपरा, थरकांप, शहारे *pl.*

TRESPASS *v.* (*trans, over, and pass*) pass over the boundary line of another's land दुसऱ्याच्या हर्दीत जाणे, -ची हइ ओलांडणे; enter unlawfully upon the land of another कायद्याविरुद्ध दुसऱ्याच्या जमिनीवर जाणे; go too far अतिक्रमण क.; transgress हुक्म तोडणे; offend अपराध -आगळीक क. [on, upon].—*n.* सिमोळंघन *n.*; अतिक्रमण *n.*, अपराध, आगळीक *f.*, अन्याय; criminal *t.* अन्यायाची आगळीक *f.*

TRET *F.* an allowance in weight for waste or refuse कटता, कसर *f.*, कांटा इ०.

TRIAL (See TRY) See under TRY [for].

TRIANGLE (*tres*, three, *angulus*, angle) त्रि-

कोण, त्रिकोणाकृति.—TRIANGULAR *a.* त्रिकोणी, तिकोनी, त्रिकोण.

TRIBE (*tribus*) family कुळ *n*, वंश; a nation of savages रानटी लोक -लोकाचें गोत *n*; class वर्ग, जात *f*, गण.

TRIBULATION (*tribulare*, to press) क्लेश, दुख *n*, संकट *n*, विपत्ति *f*.

TRIBUNAL (*L.*) seat of a judge न्यायाधिशाची गारी *f*, न्यायासन *n*, धर्मासन *n*; court of justice न्यायसभा *f*, कचेरी *f*, अदालत *f*.

TRIBUTE (*tribuere* to bestow) payment made in acknowledgment of submission खंडणी *f*, कारभार; personal contribution made in token of services rendered, or as that which is due or deserved देणगी *f*, इनाम *n*, बक्षीस *n*.—TRIBUTARY खंडणी करभार देणारा, खंडणीदार.—*a.* खंडणी देणारा; inferior खालचा, गौण; yielding supplies of anything पुरविणारा, पुरवठा करणारा (streams).

TRICE Sp. पळ *n*, क्षण, त्रुटी *f*; in a t. क्षणांत, पळ मात्रांत, उभाउर्भी.

TRICK *D.* stratagem युक्ति *f*, हिकमत *f*; cunning contrivance कुलंगडे *n*, कंत्राट *n*; mischievous behavior खोड *f*, मस्ती *f*, चाढा; antic माकडचेष्टा *f pl*; पोरचेष्टा *f pl*; artifice कठा *f*, युक्ति *f*, गुरुकिळी *f*.—*v.* फसविणे [with, by, in].

TRICK *v. W.* सजवणे, नटवणे [out, out in].

TRICKLE *v.i. Ger.* ओघळणे, पाझरणे [down, off, along].

TRIDENT (*tri*, & *dens*, tooth) त्रिशूल -ळ.

TRIDUAN *a. (tri*, & *duis*, day) तीन दिवस राहणारा, त्र्याहिक.

TRIENNIAL *a. (-annus, year)* तीन वर्षे राहणारा-वर्षांचा; happening every three years तीन तीन वर्षांनी होणारा, तिसाली, त्रैवार्षिक.

TRIFLE* *v. i.* खेळणे, गमणे, माशा मारीत बसणे [with].—*n.* हलकी क्षुलक गोष्ट *f*, कसपट *n*, कळपदार्य.—TRIFLING *a.* हलका, लहान, अल्प, एरशेर.

TRIFOLIATE *a. (tri, folium, leaf)* तिपानी, त्रिपर्ण, त्रिदल.

TRIFORM *a.* त्रिविध.

TRIFURCATED *a.* तीन बेचक्यांचा.

TRIGGER *Ger.* बंदुकीची कळ *f*, लबलबी *f*; t. guard पालखी *f (H)*.

TRIGONOMETRY (*Ger. trigonon*, triangle, *metron*, measure) त्रिकोणमिति *f*.

TRILL *D. Mus.*, a shake or quiver of the voice in singing सराटा.—*v.* सराटा घेऊन गाणे, अळविणे.—*i.* कंप घेणे; trickle झुळझुळ वाहणे.

TRILLION (*tri, millio*) the number represented by a unit with eighteen cyphers annexed प्रयुत धन.

TRIM* *v.* निटावणे, दुरुस्त क., चक्रपक क.;—*a* boat सारख्या वजनाचा समतोल भार क.; clip सालणे, छाटणे [with, out].—*ad.* चक्रपक, नीट; *t. and tidy* नीटनेटका, साफसफा.—MER नीट करणारा; a time-server काल पाहून चालणारा; one who fluctuates between parties, so as to appear to favor either दोहों दरडींवर हात ठेवणारा. —MINING वस्त्रास लावलेली फीत *f*, डाल *f*, इ०.

TRINITY (*trinitas*, fr. *trini*, three each) Theol., the union of the three persons (the Father, the Son, and the Holy Spirit) in one Godhead, so that all the three are one God as to substance, but three persons as to individuality देवत्रैयैकत्व *n*.

TRINKET* डागिणा, नग, वस्त *f*.

TRINOCULOUS *a. (tri, oculus, eye)* त्रिनयन, तीन डोक्यांचा.

TRINOMIAL *a.* (*Gr. -nemein*, to distribute)

Math. त्रिपद *n.*

TRIO (*tres, tria*, three) त्रिकूट *n.* [तिरकूट *n.*]

TRIP *v. i. D.* move lightly चमकत ठुमकत

चालें ; take a brief or sudden journey
फेरी क., येरझार -खेप क.; make a false
step चुकून पाऊल पडें ; fail चुकें, घसरें,
ठोकर खाएं ; stumble अडखलें, ठोकर खा-
एं, ठेच खाएं.—*t.* उलथून पाडें, ठोकर मारून
पाडें ; catch धरें, पकडें [*up*].—*n.* ठो-
कर *f.*, ठेच *f.*; अडखलण *n*; catch by
which a wrestler supplants his antagonist पेच ; empty *t.* हेलपाटा, हिसका
[round, about].

TRIPARTITE *a.* (*-pars, partis, part*) तीन
भागांचा, त्रिखंड, त्रिभाग.

TRIPE *F.* अंतें *n.*

TRIPETALOUS *a.* (*Gr. -petalon*, a leaf) त्रिदल.

TRIPHTHON (*Gr. -phoggos*, voice) a combi-
nation of three vowels in a single syllable,
forming a single or compound
sound व्यक्ति *n.*

TRIPLE *a.* (*triplex*) तिप्पट, तिपदरी ; of three
strings तिपेडी, तिसुती.—*v.* तिप्पट क.—TRI-
PLICATE *a.* तिप्पट, तिहेरी.—*n.* दोन कागदा-
पदार्थी सारखा तिसरा कागद -पदार्थ.

TRIPOD (*Gr. -podos*, a foot) तिवयी *f.*, अडणी *f.*

TRISYLLABLE *a.* व्यक्तरी शब्द, तीन अक्षरी शब्द.

TRITE *a.* (*terere*, to rub) जुना, उष्टा, शिणा,
बासा.

TRITURATE *v.* (do.) वाटें, उगाळें.

TRIUMPH (*triumphus*) joy for success जया-

चा आनंद, जयानंद, जयोत्सव; victory जय, वि-

जय [*over*].—*v.* जय मिळवें, जयजयकार क.,

टाळ्या वाजविणे. -AL *a.* जयाचा, जयसमारं-

भाचा, in comp. जय, विजय (arch). -ANT *a.*

जयोत्सव करणारा; जय पावलेला, जयवंत, विज-

यी, विजयशाली (church); [church *t.*, the

church in heaven, enjoying a state of triumph; her warfare with evil being over ;—distinguished from *Church militant*].

TRIUMVERATE (*tres, trium*, three, *vir*, a man) त्रिकूट *n.*, त्रय *n.*

TRIVET (*tri, pedis*, a foot) तिवई *f.*

TRIVIAL *a.* (-*viâ*, way) हलका, क्षुलक, क्षुद्र.
-ITY हलकेपणा, क्षुद्रता *f.*

TRIWEEKLY *a.* अठवड्यांतून तिनदां निघणारा -हो-
णारा (newspaper).

TROCHE (*trochaeus*) a foot of two syllables
गल, गलपद *n.*

TROGON भृंगराज.

TROLL *v. Ger.* roll लोटें, फिरवें, लोटून जाएं,
लोटें; send about भौंवताला पाठविणे (a
drinking vessel); entice मोहवें, भुलवें ;
fish in मासे धरें [round].—*i.* लोटत जाएं;
[fish with a rod whose line runs on a
wheel or pulley, or by drawing the
hook through the water] [for]. -OP भट-
कणारा; नगरभवानी *f.*, भटकभवानी *f.*; a slut
नेमकी बायको *f.*

TROOP (*turba*, a crowd) मंडळी *f.*, जमाव, थवा;
pl. लफ्कर *n.*, सेना *f.*, दळ *n*; cavalry रिसाला,
'तुरूप';—of monkeys साईर;—of pil-
grims, beggars, &c. पोवा, झुंड *f.* -ER
घोडेस्वार, बारगीर; a t. stationed on guard
at a court of justice सदर बारगीर.

TROPE (*tropos*) a figure of speech which
changes a word from its primary sense
रूपकालंकार, रूपक *n.*

TROPHY (*Gr. tropé*, a turn) जयाची निशाणी
f., जयचिन्ह *n.*

TROPIC (do.) दक्षिणोत्तरायनांची सीमा *f.*, अ-
यनांतर *n*;—of Cancer दक्षिणायन *n*;—of
Capricorn उत्तरायन *n*. -AL *a.* क्रांतिवृत्तातला.

TROT *v. i. F.* move with a jolting pace डु-
डकी चालें चालें, डुडुड चालें; run धावें

[about, along, off, to].—*t.* तुरकी दुड़की चालीवर धोडा चालविणे.—*n.* दुड़की चाल *f.*

TROUBLE *v.* (*turba*, a disorder) disturb गोधळ क., हलवणे, गढ़वणे; afflict दुःख कष्ट देणे; give occasion for labor to श्रम त-सदी देणे: I will not *t.* you to deliver the letter [with, by, in].—*n.* कष्ट, क्लेश, विष्ठि *f.*; that which afflicts पीडा *f.*, त्रास, उपद्रव; to take the *t.* श्रम धेणे क.; तसदी धेणे. —*sOME a.* जाच करणारा, उपद्रवकारक, श्रमकारक, त्रासकारक; जिक्रिया, खडतर (work). —*ous a.* संकटाचा, अरिष्टाचा.

TROUGH*—wooden डोण *f.*, कोटंबा;—for watering cattle टांकी *f.*, डोण *f.*

TROWEL (*trua*, a ladle) करणी *f.*, थापी *f.*

TROWSERS *pl. F.* इजार *f.*, पायजमा, तुमान *f.*

TROYWEIGHT *F.* सोनें हैऱे इ० तोलायाचें वजन *n.*

TRUANT *a. F.* उनाड, उंडगा.

TRUCE*, armistice मुदतीचा तह, लढाईची तहकुबो *f.*; intermission of action खंड, खाडा, तूट *f.*; short quiet थोडासा विसांवा, अवसर, दम.

TRUCK *v. F.* अदलाबदली क. [with].—*n.* अदलाबदली *f.*, विनियम; अदलाबदली करायाचा माल.

TRUCK (*Gr. troxos*, a wheel) a small wooden wheel not bound with iron बिनधावेचे लांकडी चाक *n.*; [a low carriage for carrying goods, stone, and other heavy articles; a swiveling carriage; *t.* system, the practice of paying workmen in goods instead of money].

TRUCKLE* *v. i.* नाक पांसणे, दांती तृण धरणे; पदर पसरणे [to].

TRUDGE* *v. i.* go on foot पार्यां चालणे -जाणे, travel with labor तंगड्या तोडीत जाणे, पायफांसटणे [on, along].

TRUE* *a.* conformable to fact खरा, सत्य;

exact असल बरहकूम, यथाप्रत (copy); faithful खरा, इमानी, प्रमाणिक (friend); genuine असल, खरा, चौख (Christian); unadulterated निर्भेळ, चौख;—as wood निवर. —**HEARTED a.** खरा, निष्कर्ष, सत्त्विक.

—**LY** खरोखर, वातविक; मनापासून; यथातथ; बरोबर.—**TRUTH** खरेपण *n.*, सत्य *n.*; real state of things खरी गोष्ट *f.*, खरा मजकूर; fidelity विश्वासूणा, इमान *n.*; practice of speaking truth खरे बोलण्याची सवयी *f.*; he is a man of *t.*; honesty प्रमाणिकपणा, सचेटी *f.*; an established principle, fixed law, &c. सत्य सिद्धांत, सत्य *n.*, सत्यता *f.* (John xvii. 17); in *t.* खरोखर, वसुतः; [to do *t.*, to practice what God commands].

—**FUL a.** सत्यशील; विश्वसनीय. —**NESS** खरेपण *n.*

TRUMP, *F.* करणा, तुतारी *f.*—*v.* करणा वाजविणे-फुंकणे; proclaim गाजवणे, फुंकणे [to].

—**ER** तुतारी वाजवणारा, करणेकरी. —**FLOWER** सागरगोटी *f.*; seed of the *t.* गजगा, सागरगोटा; root of the *t.* पाहाडमूळ *n.*

TRUMP *v. F.* फसवणे, धनुरा दाखवणे, हातावर तुरी देणे. —**ERY** कवडीमाल, खेर *f.*

TRUNK (*truncus*) stem of a tree कांड *n.*, खोड *n.*; body of an animal धड *n.*; main body पोट *n.*, मुख्य भाग; chest पेटी *f.*, संदूक *f.*; watercourse पन्हळ; proboscis of an elephant सोंड *f.*;—of an insect सोंड *f.*, तोंड *n.*; headless *t.* धड *n.*, कंधं *n.*

TRUSS *F.* bundle गटा, बिंडा; *Surg.*—for hernia दाब.—*v.* घट वांधणे, आवळणे.

TRUST*, assured resting of the mind on the integrity, veracity, justice, and friendship, or the sound principle of another person विश्वास, भरवसा; worthy of *t.* विश्वासपात्र; violation of *t.* विश्वासघात; credit given खातरी *f.*, पत *f.*; assured

anticipation भरवसा, उमेद *f.*; charge जिम्मा *f.*, हवाला; tick उचापत *f.*, उधार *n.*; to buy upon *t.* उधार घेणे-आणणे; on *t.* हातावर, उधार; to sell upon *t.* उधार देणे.—*v.* विश्वासणे, भरवसा ठेवणे; सौंपणे, हवालणे; विश्वासणे, विसंबरणे; माल उधार देणे-विकरणे [in, with, to].—*i.* विश्वास धरणे, भरवसा ठेवणे; विश्वास-आशा-उमेद धरणे-बाळगणे; उधार विकरणे, उधार देणे; in, to विश्वास-भरवसा ठेवणे: trust in the Lord and do good (Ps. xxxvii. 3). -EE जिम्मेदार, निसवतदार. -FUL *a.* विश्वास ठेवण्याजोगा, विश्वासयोग्य, विश्वासू.—TRUSTY *a.* खातरबमेचा, खात्रीचा.

TRY *v. F.* examine परीक्षा-पारख क.; purify, as metals शोधणे; put to the test कसणे, कसून पाहणे; examine judicially तपासणे, चवकसी क.; experience अनुभव-प्रचीति घेणे, पाहणे; attempt हाती घेणे, यत्न-उद्योग करून पाहणे; on घालून नेसून पाहणे (a garment); to *t.* the eyes ताटकळवणे, ताटकळणे [into, by, at, in].—*i.* उद्योग-यत्न क. -करून पाहणे.

TUB *D.* पिप *n.*

PIPE (tubus) pipe नळी *f.*, नळ, नळकांडे *n.*; conduit पन्हळ, नळ; a vessel of animal body or plants नाडी *f.*, धमनी *f.*, शीर *f.*, इ०. -ROSE गुलछडी *f.*.—TUBULAR *a.* नळिकाकृति.

TUBERCLE (tuber) फोड, गांठ *f.*, ग्रंथि *f.*.—TUBERCULOUS *a.* गांठाळ, गांठीचा, ग्रंथिमय.

TUCK *W.* a long narrow sword तेगा? fold in a garment दुमड *f.*, मुरडण *n.*, चुणी *f.*.—*v.* खोऱणे, खोवणे, मुरडून खोवणे; कापडांत गुंडाढून ठेवणे: to *t.* a child into a bed.

TUESDAY* मंगळवार.

TUFT *F.* bunch झुपका, पुंजका, गोंडा; cluster झुपका, घोंस;—of trees बेट *n.*.—*v.* गोंडयाने

-नीं शृंगारणे; वेगळाले झुपके क. -ED *a.* झुपकेदार, गोंडेदार, गोंडस.

TUG* *v.* श्रमाने-कष्टाने ओढणे.—*i.* कष्ट-श्रम क.

TUITION (*tueri*, to see) guardianship राखण *f.*, रखवाली *f.*; instruction शिकवणी *f.* शिक्षा *f.*; payment for instruction शिक्षिण्या बदल पगार, शिक्षिण्यावळ *f.*, गुरुदक्षिणा *f.*.

TUMBLE* *v. i.* roll लोळणे, गडबडणे; roll down ढकलत लोटत गडबडत जाणे-कोसळणे; play mountebank tricks कोळ्हांटी मारणे, कोळ्हांट खेळ क.—*t.* पाडणे, लोटणे, ढकलून पाडणे, टासळणे; rumble गुधडणे.—TUMBLER ढकलणारा, लोटणारा; कोळ्हांटी, गोपाळ; drinking glass काचेचा पेला, 'टंब्लेर' *n.*, 'ग्लास'; a variety of domestic pigeon लोटण *n.*, गिरेबाज *n.*

TUMBRIL *F.* छकडा, छकडी गाडी *f.*

TUMID *a.* (*tumere*, to swell) सुजलेला, फुगलेला; bombastic ढबीचा, डैलाचा, आवाचा, फुगीर (style).

TUMOUR (do.) गलांड *n.*, उबाळूं *n.*, गळूं *n.*, बैंड *n.*;—on the spine देट्युणी *f.*

TUMULT (do.) commotion गडबड *f.*, गलबल *f.*, दंगा; agitation क्षोभ, खळबळ *f.*. -UOUS *a.* गडबडीचा, धांदलीचा (assembly); disorderly अव्यवस्थित (flight); violent तडाख्याचा, जोराचा, कडाक्याचा, दणक्याचा (speech).

TUNE (See TONE) स्वर, आवाज; Mus. सूर, तान *f.*, चाल *f.*; the state of giving the proper sound स्वरांचा मेळ, मिलाफ, स्वरैक्य *n.*; harmony मिलाफ, जम, ऐक्य *n.*.—*v.* लावणे, स्वर मिळवणे-जमवणे. -FUL *a.* सुस्वर, गोड.

TUNIC *a.* (*tunica*) integument वेष्टण *n.*, आवरण *n.*, पापुद्रा; [*R.C. Ch.*, a long under-garment worn by the officiating clergy].

TUP *Prov. Eng.* a ramp टपूर.

TUNNEL *F.* an artificial subterraneous; passage बोगदा सुरंगाची वाठ *f.*, विवरमार्ग; funnel गळणे *n.*, नरसाळे *n.*; opening of a chimney for the passage of smoke धुराड्याचें तोड *n.*—*v.* गळणीच्या आकाराचा क.; बोगदा पाढणे, विवर क.

TURBAN *Per. पागोटे n.*

TURBID *a.* (*turba, tumult*) गढूळ, गदळ, खडूळ.

—TURBULENCE दांडगाई *f.*, धांदल *f.*, पुंडाई *f.*.

—TURBULENT *a.* बंडखोर, दांडगा, धांदल्या.

TURF*, sod गवताचा भुईतळ; ची जमीन *f.*; race-ground शर्यतीची जागा *f.*; horse-racing घोड्याची शर्यत *f.*, पैज *f.*; lump of t. गवता-चा गडा घेणे.

TURGID *a.* (*turgere, to swell*) See TUMID.

TURKEY विलायती कोंबडा, 'टर्की' *f.*

TURMERIC *F.* हळद *f.*; scented t. अंबेहळद *f.*; clove of t. हळकुंड *n.*

TURMOIL (*turn, &moil*) trouble तळमळ *f.*, संताप, ताप; harassing labor खटपट *f.*, दगदग *f.*, अद्वाहास.

TURN*, *v.* form in a lathe कांतणे; shape डौल देणे, घडणे; cause to move upon a centre फिरवणे, भोवडणे (a wheel, the head); cause to present a different side uppermost उलथणे, उलठणे, पालटणे (a board); direct otherwise फिरवणे, वळवणे, मुरडणे, कल देणे (the eyes, a horse, the attention); change from a given use फिरवणे, दुसऱ्या कामास लावणे, बदलणे: God will make these evils the occasion of greater good, by turning them to our advantage; transform रूप बदलणे, रूपांतर क.: to t. a worm into a winged insect; translate भाषांतर क.: to t. Greek into English; convert मन फिरवणे, बदलणे, -चा करणे: to t. a Hindoo to a Christian; to be turned of—च्या पलीकडे जाणे; to t.

a corner कोप-यास वळणे; aside वळणे, बाजूस फिरणे; to t. as milk, wine, &c. आंबवणे, आंबट क.; away चाकारीवरून काढणे, दूर क., घालवणे; निवारणे, टाळणे (evil); back परत क. नेणे; down घडी क., दुमडणे;—in the mind मनां घोळणे, विचार क.; off घालवणे, हांकून लावणे; कमी क.; फिरवणे, वळवणे (the thoughts); पुरे क.—one's coat पश बदलणे;—one's money or goods व्यापारांत मिळवणे; कमावणे वाढणे; out काढून देणे, रद क.; चरणीस घालणे सोडणे (cattle); उत्थन क., लाधणे; over पक्त बदलणे; हवालणे, सोपणे (business); पुस्तकाचीं पाने चाळणे: to t. over a concordance; उलथणे, उलठणे, पालथा क. पाढणे; to t. tail वेअद-बी क., हेलना क.; to t. the back पळणे, पाठ दाखविणे नेणे; हिंडसून टाकणे; to t. die फांसा उलटा टाकणे, नशीब फिरणे; to t. the edge of धार बसवणे; to t. the head of डोके फिरवणे, वेड भरणे; to t. the scale तोल जास्ती क.; to t. the stomach of पोटांत कळमळ क.; to आश्रय धरणे; पाहणे, कडे जाणे; upon परत टाकणे—*v. i.* फिरणे, भोवणे; उलठणे, पतरणे, फिरणे: to t. from the road; बदलणे, मन फिरणे, बुद्धि पालटणे: to t. Mohamedan; रूप धर्म गुण पालटणे, द्रव्यांतर होणे, होणे: wood turns to stone लंकडाचा दगड होतो; चाकावर फिरणे; आंबणे, आंबट होणे; पोटांत कळमळणे ठवळणे; [Obstetrics, bring down the feet of a child in the womb, in order to facilitate delivery]; above तोड फिरवणे: away मार्ग सोडणे; निघन जाणे; in आंत वांकणे जाणे; बिहाडास जैवणास आंत जाणे उतरणे; निजायास जाणे; off फिरणे, फुटणे, वळणे: the road turns off to the left; on, upon उलट जाब देणे; अवलंबून राहणे; टणटण उडणे बोलणे; out उखळणे, जाग्यावरून हालणे, पडणे, निघणे (a bone); बाहेर येणे; उठणे,

निजून उठणे; बाहेर पडणे, कुटणे, निघणे (a matter); over उलगणे, उलटा होणे;—from sickness चळवळणे; to t. to account कामास पडणे; up बाहेर पडणे, निघणे, उमगणे.—n. फिरणे n; परिभ्रमण n; फेरा, फेरी f; पालट, विकार: the turns of passions; bend विळखा, वेढा, वळसा; successive course पाळी f, पालट, बारी f: your turn will come to laugh at you again; opportune deed उपकार; ill t. वाईट n; convenience सोई f; डौल, आकार, वळण n;—of mind मनाचाकल, झोंक; निराळी तन्हा f -प्रकार; one round of a rope वेढा, वळसा; pl. Med. कृतु, रजन; by turns पाळीपाळीने, आळीपाळीने; to take a t. आढी घेणे, विळखा घालणे; to make a t. वळणे; t. of life, Med. कृतु बंद होण्याचा काळ. -COAT रंग पाहून चालणारा, दुरोखी, स्वपत्र सोडणारा. -ER फिरविणारा; चरक -चाक फिरविणारा, कांतरी; लोटण कबूतर n; कसरती, पेहलवान. -ING वळसा, बांक; सन्मार्गापासून सुटणे n, विचलन n; कांतणे n, कांतीव काम करणे. -PIKE, -STILE, a revolving frame in a foot-path, preventing the passage of horses or cattle but admitting that of persons वेढे n.

TURNIP* सलगम n.

TURPENTINE (*terebinthus*, of the turpentine tree) देवदाराचे तेल n, नखतेल n, 'टरपेतेल' n.

TURPITUDE (*turpis*) हलकेपणा, छिछोरीपणा, छिछोरी f.

TURRET (*turris*, tower) मनोरा.

TURTLE F. कांसव n, कूर्म n. -DOVE कबुतर n.

TUSK* मुळा दांत, मुळा; elephant's t. हस्तदंत.

TUTELARY a. (*tueri*, to watch) राखणारा, रक्षण करणारा, रक्षक; t. deity आराध्य दैवत n, इष्टदेवता f.—TUTOR शिकविणारा, शिक्षक; Law, guardian पालनकर्ता.—v. शिकवणे; दिमतीस -दिमत असणे.

TWANG v. i. Ger. झणझण वाजणे.—t. झणझणां वाजविणे.—n. झणत्कार, झणःफारा; nasal sound नाकांतला उच्चार शब्द स्वर, मॅगाणे गुणगुण बोलणे n.

TWATTLE v. i. Ger. बडवडणे, वटवट क.

TWEEZERS pl. F. केस वैगरे उपटण्याचा विमटा.

TWELVE* a. बारा.—n. बाराचा अंकडा, बाराची संख्या f. -MONTH बारा महिने pl, वर्ष n; during t. बारमहा; of a t. बारमाही.—TWELFTH a. बारावा, बारा वारयांतला एक.—n. बारावा भाग, द्वादशांश.

TWENTY* a. वीस.—n. विसाचा अंकडा; विसाची संख्या f.

TWICE* ad. दोनदा, दोनवेळ; doubly दुप्पट, बेवार; t. born द्विज.

TWIG* डाहळी f, टहाळी f, शिपटी f, फोक.

TWILIGHT*—of evening तिनीसांज f;—of morning पांहट f, धुंदूक f, धुंजुमंजु n; imperfect t. कुटकी तीनसांज f; height of t. भर तिनीसांजा f pl, कातरवेळ f.

TWIN* जुवळ, जुळा, आवळा जावळा; pl. Astr. मिथुन रास f; t. pair जोडपे n.

TWINE* v. twist together पिळणे, पोळ घालणे; wind about वेष्टणे, वेढणे.—i. घटू बसवणे; वेढापालणे, वेषून जाणे.—n. वेढा, वेषन n, पिळा; सुतळी f, सडा.

TWINKLE* v. i. डोळा उघडणे, उघडळाप क., मिचकणे; sparkle लकलकणे, चमकणे.—n. quick motion of the eye स्फुरण n, निमेष, निमिष; time of a wink चिपडी f, पलख n.

TWIRL* v. गरगरा फिरवणे.—i. गिरकांडी देणे-मारणे, गरगरा फिरणे.—n. गिरकांडी f, गिरटी f.

TWIST* v. i. contort पिळणे, पिळवटणे, मुरगळणे; pervert वळवणे, ओढणे, विपरीत क. (meaning); wind गुंडाळणे, लपेटणे; weave विणणे; form by convolution वळणे; form into thread सूत काढणे, सूत वळणे.

TWIT* *v.* नाकांत काड्या घालें, ठोमणा मारें.

TWITCH* *v.* हिसकणे, हिसका देणे.—*n.* हिसडा, हिसका.

TWITTER *v.* *D.* चिंवर्चीव -किलकील -चुंचुं क.—*n.* चिंवर्चीव *f.*, किलकील *f.*, चिमचीम *f.*

TWO* (*L. duo, Skr. dwi*) दोन ; in *t.* दोन तुकडे, द्विधड : *c. in t.*—*n.* दोहोंची संख्या *f.*; दोहोंचा अंकडा. -FOLD *a.* दुष्पट; दोन प्रकारचा, द्विविध.—*ad.* दुष्पट. -EDGEDED दुधारी: the word of God is like a *t.* sword.

TYMPANITES (*L.*) वातोदर, कासव्या रोग ; to have *t.* पोटांत तडस भरेणे.

TYPE (*typus*) stamp छाप, टसा ; symbol खूऱ *f.*, चिन्ह *n.*, लक्षण *n.*; figure of something to come प्रतिरूप-विव *n.*; *Med.*, symptom भावना *f.*, स्वरूप *n.*; *Printing* ठशाचें अक्षर *n.*; raised letter, &c., cast in metal ठशाचें अक्षर *n.* वैगरे, टैप.

The following lines show some of the different types :—

Nonpareil.

I will put my spirit within you.—Ezk. xxvi. 27.

Brevier.

Resist the devil and he will flee from you.—Jas. iv. 7.
Bourgeois.

The Lord is my portion, saith my soul.—Lam. iii. 24.

Long Primer.

Consider the wondrous works of God.—Job xxxvii. 14.

Small Pica.

Be ye doers of the word, and not hearers only, deceiving yourselves.—Jas. i. 22.

Pica.

God is angry with the wicked every day.—Ps. vii. 11.

English.

Christ died for the ungodly.—Rom. v. 6.

Great Primer.

Believe on the Lord Jesus Christ and thou shalt be saved.—Acts xvi. 32.

—TYPICAL *a.* लक्षणिक, संज्ञिक, संकेतिक.—TYPIFY *v.* प्रतिरूपाने दाखवेणे, सुचवेणे.

TYPHUS (*Gr. tuphos*, smoke) सन्तिपात्त्वर.

TYPOGRAPHY (See Type) छापण्याची कळा *f.*, खिळेछाप.

TYRANT (*Gr. turannus*) absolute ruler मुखत्यार राजा, स्वतंत्र राजा ; despotic and cruel ruler जुलमी राजा ; cruel master जुलमी धनी *f.*; oppressor जबरी -जुलूम -जाच करणारा.—TYRANNY स्वतंत्र राज्य *n.*; जुलमी -बेदाद-राज्य *n.*; जुलूम, जबरदस्ती *f.*.—TYRAN-NICAL *a.* जुलमी, जबरदस्त, जालीम, जुलमाचा, कहराचा (power).—TYRANNIZE *v. i.* जुलूम -जबरी -सखती क.; जाचेणे, गांजेणे, काचेणे, पीडेणे.

TYRO (*tiro*, a beginner) नवशिका, नूतनाम्यासी.

TYTHE, See TITHE.

U

UBIQUITY (*ubique*, everywhere) व्याप्ति *f.*, विश्वव्याप्ति *f.*, सर्वसमीक्षता *f.*, सर्वत्रता *f.*.—

UBIQUOUS *a.* सर्वत्र असणारा, सर्वव्याप्त.

UDDER* (*Skr. údhar*) ओटी *f.*, कास *f.*; side of an u. पांखे *n.*

UGLY* *a.* deformed कुरूप, विटुप, बेडील; ill-natured कुस्वभावाचा, कुबुद्धि.—UGLINESS कुरूपता *f.*, बदसुरत *f.*; कुस्वभाव.

ULCER (*ulcus*) *Med.* खट *n.*, क्षत *n.*, व्रण, फापर *n.*. -ATE *v. i.* क्षत -व्रण पडेणे.

ULTERIOR *a.* (*L.*) situated beyond पलोक-डचा; further पुढचा (demands).

ULTIMATE *a.* (*ultimus*, last) शेवटचा, अंतिम,

निदार्नीचा (repose); final शेवटचा, शेवटील (truths); constituent मूळ कारणभूत (element). -LY ad. शेवटी, सरते शेवटीं, परिणामी.—ULTIMATUM (*L.*) निदार्नीचा शब्द, शेवटचे द्याणें *n.*

ULTRAMARINE *a.* (*ultra*, beyond, *marinus*, marine) समुद्रा पलीकडचा.

UMBER (*umbra*, shade) काव *f?*

UMBRA (*L.*) छाया *f.*—UMBRAJE छाया *f*; offence रुसवा, गैरमर्जी *f.*—UMBRAJEOUS *a.* छायेचा; छाया करणारा देणारा (trees).—UMBRELLA छत्री *f*, छत्र *n*; u. borne over rājás, &c., in their procession अकतागिरी *f.*

UMPIRE (See Impair) तिन्हाईत, मध्यस्थ.

UNABLE *a.* अशक्त, असमर्थ.

UNACCENTED *a.* अनुदात्त, अस्वरित.

UNACCEPTABLE *a.* नापसंत, अमाद्य [*to*].

UNACCOMPLISHED *a.* शेवटास न गेलेला, अपुरा, कच्चा.

UNACCOUNTABLE *a.* not to be accounted for ज्याचे कारण सांगता येत नाहीं तो; mysterious गुढ, गहन; not responsible बिन मीसवी-जबाबदारीचा.

UNACCUSTOMED *a.* अनभ्यासी, अनभ्यस्त [*to*].

UNACQUAINTED *a.* गैर माहीत, गैर वाकव, अनभिज्ञ [*to*].

UNADVISED *a.* उतावळा, अविचारी, धसक्या; done without due consideration उतावळेपणाचा, अविचाराचा (measures).

UNAFFECTED *a.* निर्विकार; not real खरा, मनापासूनचा, अकृत्रिम (sorrow); destitute of affection गहींवर न आलेला, अजातद्रव, कठीण, विराग [*by*].

UNALTERABLE *a.* फिरवायास अयोग्य, अविकार्य.

UNANIMITY (*unus*, one, *animus*, mind) एकी *f*, एक्य *n*, एकमत *n.*—UNANIMOUS *a.*

एकचित्त, एकदिल; formed with unanimity एकदिलाचा, एकोप्याचा, सर्वसंमताचा [*in*, *for*].

UNANSWERABLE *a.* दुरुत्तर, अनुत्तर, अखंडनीय.

UNAPPEASABLE *a.* असांत्वनीय, अशास्य.

UNAPPROVED *a.* नापसंत, अमान्य.

UNAPT *a.* अनुपयोगी; अनुपयुक्त; dull मंदमति, जडबुद्धि [for].

UNARMED *a.* बिनहत्यार, उघडा, शस्त्रहीन, निरायुध.

UNASKED *a.* बिन पुसल्याचा वांचूनचा, अयाचित [for].

UNASSUMING *a.* निरभिमानी, साळसूद, बिन दिमाखाचा, बाळबोध, साधा (manners).

UNATTAINABLE *a.* असाध्य, दुःसाध्य, अलभ्य

UNAUTHORIZED *a.* बिन हुक्मी, हुक्मा वांचूनचा, बिन सनदी.

UNAVAILING *a.* निरर्थक, निष्कळ.

UNAVOIDABLE *a.* अनिवार्य, भनिवार; necessary आवश्यक, अगत्याचा.

UNAWARE *a.* गैर माहीत; बेसावध, बेहोष [of].—UNAWARES *ad.* अकस्मात, एकाएकी

UNBECOMING *a.* अयोग्य, अनुचित, अमर्याद गैरशिस्त [of].

UNBEGOTTEN *a.* न झालेला, अनुस्त्र; eternal सनातन.

UNBELIEF अविश्वास; infidelity अश्रद्धा *f*, अभाक्ति *f*, नास्तिक मत *n* [of].—UNBELIEVER अविश्वासी, अभक्त, नास्तिक.

UNBEND *v.* उतरणे, ठिला सोडणे-क, दोरी सोडणे (a bow); relax विसांवा देणे: to u. the mind from study.

UNBIASED *a.* निष्पक्षपाताचा, उदासवृत्तीचा.

UNBIDDEN *a.* न सांगितलेला, हुकूम न दिलेला; spontaneous स्वतंसिद्ध, आपोआप; uninvited न बोलावलेला, अनामंत्रित, आगंतुक.

UNBLEMISHED *a.* निकोप, निष्कलंक, निर्दोष.

UNBLEST *a.* आशिर्वाद न पावलेला; wretched हतभाग्य, कपाळकरंटा, फुटक्या नशिवाचा [*by*].

UNBORN *a.* न जन्मलेला, अजात; future पुढ़ला, पुढील (sorrow).

UNBOSOM *v.* विश्वासाने तोंडा बाहेर काढणे, पोटफोड क. [one's self].

UNBOUNDED *a.* अपार, अमर्याद (power); unrestrained अनिवार, बैकैद, बेलगाम (extravagance).

UNBRIDLED *a.* बिन लगामी, बैकैदी.

UNBUTTON *v.* गुंध्या काढणे -सोडवणे.

UNCEREMONIOUS *a.* बेमुरवतीचा; familiar खेळीभेळीचा, सलगीचा.

UNCERTAIN *a.* not certain अनिश्चित, संदेहयुक्त, संशयाचा (evils); insecure बेभरवशाचा, संकटात, धोक्याचा: man, without the protection of a Superior Being is u. of everything that he hopes for; not sure of the direction बिन धोरणाचा, बेशिस्त, भलता, नेमावांचून; soon bent his bow, u. in his aim. -TY भ्रातिवटपणा, संदेह, संशय, दुर्घा *f.*

UNCHANGEABLE *a.* निर्विकार, अविकारी.

UNCHARITABLE *a.* दोषदर्शी, दोष पाहणारा -पाहण्याचा (opinion).

UNCHASTE *a.* व्यभिचारी;—woman असाधी, व्यभिचारिणी *f.*

UNCHRISTIAN *a.* ख्रिस्ती नव्हे तो; contrary to Christianity ख्रिस्ती धर्मां विरुद्ध, ख्रिस्तीधर्मवादी.

UNCIVIL *a.* रानटी, गव्हार; unpolite अशिष्ट, असभ्य, दांडगा [*to*].

UNCLE (*avunculus*, a maternal uncle) —paternal चुलता;—maternal मामा.

UNCLEAN *a.* मळका, मळीण; unholy अपवित्र, अशुद्ध;—ceremonially विटाळलेला, भष्ट, अशुद्ध, अपवित्र, थोंवळा.

UNCLOTHE *v.* कापडे -वस्त्रे उतरणे काढणे.

UNCOMELY *a.* न शोभेसा, अयोग्य (manners); असुंदर, साधारण, साधा (person).

UNCOMFORTABLE *a.* गैर सोयीचा, अडचणीचा, गैरलागी (seat); gloomy उदास, विषण्ण, उजाड (season).

UNCOMMON *a.* थोडा, विरळा; strange विलक्षण, असाधारण, अलौकिक (courage). -LY *ad.* फारच, आतिशय; कवित्, विरळ.

UNCONCERN अनास्था *f.*—**UNCONCERNED** *a.* निष्काळजी, बेपरवा, निश्चित.

UNCONDITIONAL *a.* बिन अटीचा, सरळ, अप्रतिबंधक.

UNCONNECTED *a.* अनन्वित, असंगत, विलग, विसंगत. -NESS अनन्वय, असंबंध.

UNCONQUERABLE *a.* अजिंक, अजेय.

UNCONSCIONABLE *a.* अयुक्तिक, अमर्याद, भलता -ती *f.* -ते *n* (request); vast फार मोठा, अवजड.

UNCONSCIOUS *a.* अचेतन, निचेत, धुंद; अजाणता, अज; imperceptible इंद्रियागोचर, अव्यक्त [of].

UNCOURTEOUS *a.* बेमुरवत, बिन माणसकीचा, असभ्य.

UNCOUTH *a.* अडाणी, हँगाडा.

UNCOVER *v.* उघडणे, झांकण काढणे.

UNCREATED *a.* अनुत्पन्न, नित्य: God is u.; अद्याप उत्पन्न न झालेला (misery).

UNCTION (See ANOINT).—**UNCTUOUS** *a.* चिकण, निर्गंध (earth).

UNCULTIVATED *a.* बिन लागवडीचा, पडीत, नाकीर्द; not civilized अशिक्षित, गव्हार, रानटी

UNDAUNTED *a.* निर्भय, निधाड, धीट.

UNDECAYING *a.* अविनाशी, अनश्वर, अक्षर.

UNDECEIVE *v.* भ्राति उडवणे, डोळे कान उघडणे.

UNDECIDED *a.* अनिश्चयाचा, निश्चय -ठराव -निवाडा न केलेला, अनिश्चित, डळमळीत. -LY अळमठळम, अनिश्चित.

UNFILED *a.* निर्मळ, आलिस, भष्ट न झालेला, शुद्ध.

UNDEFINABLE *a.* अलक्ष्य, अनिवचनीय.

UNDEFINED *a.* मोहम, संदिग्ध, अस्पष्ट.

UNDENIABLE *a.* नाहोन् न म्हणायाजेगा, अवाधित.

UNDER* *prep.* (*Skr. antar*) below खालीं, खालीं; in वारीं, खालीं (खेळण्यावारीं, कामावारीं); in relation to some thing or person that exceeds in rank or degree, in number, size, weight, &c. खालीं; there are several parishes u. twenty pounds; in relation to something that comprehends, that represents, that furnishes a cover, pretext, pretence, &c. निमित्तानेमिषानेः u. the name of friendship; in subjection to ताब्यांत, खालीं; less than खालीं, कमी.—*a.* खालचा; subordinate आड (आडगडी); हाताखालचा, उप (उपगुह).

UNDERDO *v.* पाहिजे त्यापेक्षां कमी क.; cook insufficiently कच्चा शिजविणे, बराबर न शिजविणे, अर्धबाट क.

UNDERGO *v.* सोसणे, भोगणे, कंठणे.

UNDERHAND *ad.* लपून छपून.—*a.* चोरीचा, लपंडावाचा, in comp. चोरा.

UNDERLIE *v.* खालीं असणे; be at the basis of च्या मुळास असणे, -ला आधार असणे.

UNDERLINE *v.* च्या खालीं रेष काढणे -ओढणे.

UNDERLING हाताखालचा, बगळ्या.

UNDERMINE *v.* पाया खणून काढणे -पाडणे -ठासळणे; ruin in an underhand way आंतून नाश क. गुप्त घाला घालणे.

UNDERMOST *ad.* सर्वाच्या खालचा; सर्वाहून हलका, अति कनिष्ठ.

UNDERNEATH *ad., prep.* खालीं.

UNDERPRICE *v.* हलको -उणी किंमत क. -लावणे -समजणे.

UNDERSETTER खिरा.

UNDERSIGN *v.* खालीं सहीक.; the undersigned खालीं सही करणारा.

UNDERSTAND *v.* (*under & stand*) apprehend समजणे, उमजणे; become informed of माहीतगार होणे, कळणे; imply गर्भेत असणे, फलितार्थीने दाखवणे [from, by].—*i.* समज -बोध असणे; be informed by another दुसऱ्याकडून समजणे. -ING, knowledge बुद्धि *f.*, ज्ञान *n*; harmony समजूत *f.*, समजी *f.*: to come to an u. with another; union of minds बनाव, रहस्य *n*, एकी *f.*

UNDERTAKE *v.* engage in उंचलणे, हातीं धेणे, पक्करणे; take solemnly upon one's self प्रतिज्ञेने कराराने धेणे.—*i.* हातीं धेणे, पक्करणे; promise वचन देणे, कबूल क.; for जागीन राहणे होणे.—**UNDERTAKER** पक्करणारा, हातीं धेणारा; one who takes the charge and management of funerals प्रेतकियेची खटपट करणारा.—**UNDERTAKING** पक्करणे *n*, पतकर; काम *n*, कार्य *n*, धंदा.

UNDERTENANT पोटपडेकरी.

UNDERVALUE *v.* कमी किंमत क.; esteem lightly तुच्छ हलका मानणे.

UNDERWOOD झाडझाडूप *n*, झाडी *f.*

UNDERWRITER विमेदार, विमेकरी.

UNDESERVING *a.* नालायक, गैरलायक, अयोग्य, अपात्र.

UNDESIGNING *a.* निष्कपट, निष्कृतिम.

UNDESIRED *a.* अनपेक्षित.—**UNDESIRABLE** *a.* अनपेक्ष; विचार करायास अयोग्य.

UNDETERMINED *a.* अनिश्चित, अलमळीत, न ठरलेला; not limited अमर्याद, अपार.

UNDIGESTED *a.* अजीर्ण, अपक्क, कच्चा.

UNDISCIPLINED *a.* अशिक्षित, गैरसाळ.

UNDISGUISED *a.* उघडा, बिन पड्याचा, निष्कपट

UNDISTURBED *a.* निरुपद्रव, निष्कंटक, उपद्रवरहित; थंड, अव्यय, स्वस्थ.

UNDIVIDED *a.* अखंड, सलग, संबंध.

UNDO *v.* reverse फिरवणे, उलटवणे; annul रद्द

क.; loose उघडणे, उकलणे, उलगडणे; ruin, as in reputation, morals, and the like
नाश क., अबू वैरेचा नाश क.; bring to poverty भिक्षे सिलविणे; make void नाहींसा-
न केलासा क. [by, with].

UNDOUBTED *a.* निसंशय, निसंशयाचा.

UNDRESS *v.* वस्त्रे पांधुरणे काढणे, पोशाक उतरणे;
अलंकार उतरणे; *Med.* जखमेवरून मलम पट्टी
वैरे काढणे.

UNDUE *a.* नालायक, गैरशिस्त, अयोग्य (pro-
ceeding); excessive बेसुमार, बेहद, अमर्यादः
u. regard to the externals of religion; not
due न यायाचा (a debt).

UNDULATE *v. i.* (*undula*, a little wave) हे-
लकावणे, हेलकावा खाणे.—*t.* हेलकावा देणे, हे-
लकावणे.—UNDULATION हेलकावा, उतारचढ;
आंदोलन *n.*

UNDUTIFUL *a.* बेहुकमी, आज्ञा न मानणारा, दांड-
गा, स्वधर्मविमुख.

UNDYING *a.* न मरणारा, अमर: the u. soul;
imperishable अविनाशी, अनश्वर.

UNEASINESS अस्वास्थ्य *n.*, असुख *n.*, असमाधान
n.—UNEASY *a.* अस्वस्थ, असमाधानी, वेआ-
राम; stiff in manners खळबळीतपणा वेगळा,
आदराच्या डौलाचा, करडा, राठ इ०.

UNEMPLOYED *a.* रिकामा, खाली, निह्योगी.

UNENLIGHTENED *a.* तेजहीन, हीनतेज; न सुधार-
लेला, अज्ञान, गव्हार.

UNENTITLED *a.* अनाधिकारी.

UNEQUAL *a.* उंचनीच, अधिकउणा, असम, वि-
षम; inferior हलका; insufficient अपुरता,
कोता, उणा [to].—*ED a.* अप्रतिम, अद्वितीय,
अपूर्व; inadequate असमर्थ, नालायक.

UNEQUIVOCAL *a.* स्पष्ट, व्यक्त; not of doubt-
ful signification स्पष्ट, स्पष्ट अर्थाचा (words).

UNERRING *a.* अचूक; certain अचूकसंधानी,
निभ्रात [in].

UNESSENTIAL *a.* अनावश्यक, विन जसरीचा,
गैण, अप्रधान.

UNEVEN *a.* उंचनीच; unequal असम, असटूश.

UNEXAMPLED *a.* अनुपम, अप्रतिम, अपूर्व.

UNEXCEPTIONABLE *a.* अवाध, निर्बाध, निर्दोष,
चोख (character).

UNEXPECTED *a.* आकस्मिक, अकल्पित. -LY अक-
स्मात्, एकाएकी.

UNEXPLORED *a.* अज्ञात, ज्याचा शोधकेला नाहीं तो.

UNEXTINGUISHABLE *a.* न विद्यण्याजोगा, अशाभ्य.

UNFADING *a.* अवैट, न विद्यणारा, न कोमणारा.

UNFAIR *a.* गैरवाजवी, खोट्या चालीचा, अपामा-
णिक [to].—UNFAITHFUL *a.* खोटा, बेइमान
[to, in].—NESS खोटेपणा, बेइमान *n*;—of a
wife to her husband नव्यार्थी बेइमानी *f*,
अपातिवत्य *n*;—of a husband to his wife
बायकोर्थी बेइमानीपणा.

UNFASHIONABLE *a.* लोकचालीविरुद्ध, लोकसं-
प्रदायविरुद्ध, गैर चालीचा रीतीचा (dress,
language).

UNFATHOMABLE *a.* तळ लागत नाहीं असा, अ-
तळ, अगाध.

UNFAVORABLE *a.* अनिष्ट, अशुभ, अमंगळ; con-
trary उलटा, वांकडा; as wind समोरचा
[to].

UNFEELING *a.* निर्दय, बेदर्द, कठीण, कठोर [to].

UNFEIGNED *a.* खरा, वास्तविक, निष्कपट.

UNFIT *a.* अयोग्य, अनुचित, नालायक, अनुपयुक्त.
[for].—*v.* नालायक अयोग्य क.

UNFIXED *a.* अनियमित, अनिश्चित.

UNFOLD *v.* उघडणे, उकलणे, पसरणे; reveal
कळवणे, प्रगट क.

UNFORESEEN *a.* पूर्वी न पाहिलेला, अनेपेक्षित
[by].

UNFORGIVING *a.* असोशिक, दीर्घदेषी, अक्षम.

UNFORTUNATE *a.* हतभाग्य, दुर्दैवी (man);
हतभाग्याचा, अपेशाचा, अरिष्टाचा (measures,
affairs) [in].—LY *a.* दुर्दैव करून [for].

UNFOUNDED *a.* न स्थापलेला, अस्थापित ; न वांधलेला; vain पोकळ, व्यर्थ (hopes); baseless निराधार, निर्मूळ, मिथ्या.

UNFRIENDLY *a.* अनिष्ट ; शत्रुभावाचा [to].

UNFRUITFUL *a.* निष्कळ (tree); barren वंशा, वंशा (female); not producing good works व्यर्थ, वृथा, सकर्महीन (life); not fertile नापीक, भरड, रक्ष (soil).

UNFURL *v.* (गुंडाळलेला) सोडणे, मोकळा क, सुरळी सोडणे (sails).

UNGAINLY* *a.* अडाणी, बेटब, बेसुरत (figures).

UNGENEROUS *a.* कृपण, अप्रशस्त मनाचा, हिमटा [to].

UNGIRD *v.* कंवरवंद सोडणे, कमर सोडणे.

UNGODLY *a.* अधार्मिक, देवनिंदक, दुष्ट; polluted by sin भट्ट, पापलिस.

UNGOVERNABLE *a.* अनिवार.

UNGRACEFUL *a.* बेटब, विशेषित [in].

UNGRACIOUS *a.* अनुपकारी, निर्दय; unpleasant नावडता ; unacceptable अमान्य.

UNGRATEFUL *a.* कृतघ, अनुपकारी, निमकहराम ; unpleasing नावडता, अरुचिकर ; as sounds कर्कश [to].

UNGUENT (*ungere*, to anoint) उटणे *n*, उटी *f*.

UNHANDY *a.* आडमुठ्या, नाकसवी; not convenient अडचणीचा, गैरसोयीचा (posture).

UNHAPPY *a.* असुखी, दुःखी; children sometimes render their parents u.; unlucky हतभाग्य, दुर्देवाचा; affairs have taken an u. turn ; calamitous अनर्थाचा, अरिष्टाचा, अशुभ [in].

UNHEALTHY *a.* रोगी; habitually indisposed सदारोगी; abounding with disease रोगाचा, रांगपतुर, रोगी (season); insalubrious रोगी, रोग आणणारा (climate); not resulting from health वाईट मकूतीचा पासून झालेला.

UNHEARD *a.* न ऐकलेला, अश्रुत; obscure सांदीकोंदीचा [of].

UNHESITATING *a.* बेशक, अकुंठित [in].

UNHINGE *v.* विजागरी -सांधा उखळणे; displace जाग्यावरून उचलणे -उठवणे; render unstable अस्थिर -चंचल क. (the mind).

UNHORSE *v.* घोड्यावरून पाढणे; घोड्यावरून उत्तरायास लावणे.

UNHURT *a.* दुखापत न झालेला, अनाहत; नुकसानी शिवाय; safe and sound सुरक्षित, सलामत [by].

UNICORN (*unus*, one, *cornu*, a horn) एकशिंगी कल्पित जनावर *n*.

UNIDIOMATICAL *a.* भाषणसंप्रदायविरुद्ध, अप्रशस्त.

UNIFORM (*unus*, one, *forma*, form) एका तहेचा -जातीचा; not different सारखा, समान. —*n.* एका मंडळीचा धंयाचे -लोकांचा शिपायांचा वैगैरे सारखा पोशाक; military *u.* बांगुरी *f.* -ITY समरूपता *f*, समसमानता *f*, वरावरी *f*, साम्य *n*.

UNIMAGINABLE *a.* कल्पने बाहेरचा, अतवर्य, कृत्यनातीत, अर्धित्य.

UNIMPAIRED *a.* सांवित, शावूद, अक्षत, धड, निकोप.

UNINFORMED *a.* गैरमाहीत, अज्ञान, अज्ञाण.

UNINHABITED *a.* उजाड, निर्जन, औस, बैचिराग.

UNINSPIRED *a.* ईश्वरी प्रेरणा न झालेला, ईश्वराने न प्रेरलेला [by].

UNINSTRUCTED *a.* अशिक्षित, अनक्षर.

UNINTELLIGENT *a.* बुद्धीचा जड मंद.

UNINTELLIGIBLE *a.* समजायास कठीण, दुर्बोध, दुर्ज्ञेय.

UNINVITED *a.* न बोलावलेला, अनाहूत [by].

UNION (*unus*, one) junction जोड, संबंध, संधि; harmony एकी *f*, एकोपा, ऐक्य *n*; con-

federation कठ, कूट ; [hypostatical u. *Theol.*, the personal union of the divine and human natures in Christ, that is, so as to constitute one person with two natures] [with].

UNIQUE *a.* (do.) अनन्य, असाधारण, एकमात्र.

UNIT (do.) एक, एकांक ; एकं.—UNITARIAN, one who denies the doctrine of the Trinity अत्रैवय तत्त्वादी, 'युनिटेरियन'—*a.* युनिटेरियन मताचा.—UNITE *v.* जोड़ें, मिलवें ; join by legal or moral bond जोड़ें, एक क. [with, in, together, against].—*i.* मिलें, एक होंगे ; एकचित्त भूत होंगे, जुटेंगे.—UNITED जोडलेला, संयुक्त ; एकचित्त. -LY *ad.* मिळून, मिळणीने.

UNISON (-sonus, a sound) मेळ, मिलाफ, जम ; *Mus.* स्वरांचा मेळ, एकताल.—UNITY एकपणा, ऐक्य *n.*; concord ऐक्य *n.*, एकी *f.*; *Poet.* and *Rhet.* विषयांचे ऐक्य *n.*, मिलाफ, संविधान *n.*

UNIPAROUS *a.* (*unus*, one, *parere*, to bring forth) producing one at a birth एकप्रसू.

UNISON, See under UNIT.

UNIVERSE (*unus*, one, *vertere*, to turn) all created things viewed as constituting one system or a whole विश्व *n.*, जग *n.*, सकल मृष्टि *f.*, सृष्टि *f.*; pervading the u. विश्वव्यापक ; lord of the u. विश्वेश्वर; soul of the u. जगदात्मा.—UNIVERSAL *a.* सर्व ठिकाणचा, सर्वांचा, सार्वजनिक, सार्वत्रिक (good); total सर्व, अखंड, सगळा (frame); comprising particulars सामान्य, साधारण (terms); u. Church, the whole Church of God in the world यावत् ख्रिस्ती मंडळी *f.*, सार्वत्रिक मंडळी *f.*. -ITY सर्वव्यापकत्व *n.*; सर्वसाधारण्य *n.*, सर्वांचा संबंध. -LY *ad.* सर्वत्र, सर्व ठिकाणी; सर्वांस, सर्वांनी : God's laws are u. binding on his creatures.—UNIVERSITY, an assemblage of colleges established in any place with professors for instructing students in the science and other branches of

learning, and where degrees are conferred पाठशाळा समाज, 'युनिवर्सिटी' *f.*, शाळामंडळ *n.*; a universal school, in which are taught all branches of learning, or the four faculties of theology, medicine, law, and the sciences and arts सर्व विद्यालय *n.*, 'युनिवर्सिटी' *f.*.

UNJUST* *a.* अन्यायी, अधर्मी (man); अन्यायाचा, अधर्माचा, गैरवाजवी ; in comp. अन्याय (actions) [to].

UNKIND *a.* उपकारशत्रु ; निर्दय, स्नेहहीन, कठीण मनाचा [to]. -NESS अवकृपा *f.*

UNKNOWN *a.* अज्ञात, अनोक्तखीचा ; u. quantity अव्यक्तराशी *f.* [to].

UNLADE *v.* ओळें उतरणे, भार काढणे ; ओळे भरताड काढणे, रिकामा क. (*Acts* xxi. 3).

UNLAWFUL *a.* अशास्त्र, शास्त्रविरुद्ध ; an u. assembly, *Law* कायदा विरुद्ध बंडाळीची सभा *f.* दंगल.

UNLEARNED *a.* अविद्यान्, अनक्षर ; not known अज्ञात ; not suitable to a learned man विद्यानास अयोग्य (verses).

UNLEAVENED *a.* बेखमिराचा, बेखमीर, न फुगलेला (bread).

UNLESS conj. (*un & less*) नाहीतर, वांचून, खेरीज, शिवाय.

UNLIKE *a.* निराळा, भिन्न. -LY *a.* न होण्याजोगा, असंभाव्य ; with neg. con. अगाध.

UNLIMITED *a.* अमर्याद, अपार ; undefined अलक्षित, साधारण, सामान्य [by].

UNLOCK *v.* कुलूप उघडणे -काढणे ; उघडणे, उघडा क.

UNLOOKED-FOR *a.* अतवर्य, अगेवांचून, अनपेक्षित.

UNLUCKY *a.* हतभाग्य, दग्धहस्ती (man); दुर्दैचा, अपेशाचा (adventure); inauspicious अशुभ, अमंगळ, अभद्र (day) [in, at].

UNMAN *v.* emasculate वीर्यहीन क.; disheartened धैर्यहीन -हतवीर्य क.; deprive of men मनुष्यहीन क.;—a town उजाड क. -LY *a.* पुरुषास अयोग्य, नामर्दीचा; base नीच, अधम; cowardly भित्रा, गांडू.

UNMANNERLY *a.* गैरशिस्त, असम्म, दांडगा, दांडगे चालीचा (a youth).

UNMARRIED *a.* अविवाहित, सडा, अवरठा;—woman सडी *f.*, अनूढा *f.*

UNMASK *v.* पडदा -मुखवटा काढून रूप दाखविणे, उघडा क.

UNMEANING *a.* अर्थहीन, निरर्थक, पोकळ (words); not indicating intelligence बुद्धिहीन, मंद, जड.

UNMEASURABLE *a.* अपरिमेय, अपरिमित.

UNMEASURED *a.* अपरिमित, असंख्य, अपार [in].

UNMERCIFUL *a.* निर्दय, क्रूर; exorbitant भारी, जड (demands).

UNMINDFUL *a.* गाफील, गैरसावध; careless बेकीर, निष्काळजी.

UNMINGLED *a.* विनमिसळीचा, अमिश्रित, निर्मेळ, निरा, शुद्ध.

UNMOLESTED *a.* निरुपद्रव, उपद्रवरहित.

UNMOOR *v.* गलवताचा नांगर काढणे.

UNNATURAL *a.* गैर रीतीचा, मनुष्य धर्मास विरुद्ध; contrary to the laws of nature सृष्टिनियमा -धर्मा विरुद्ध, सृष्टिविरुद्ध; acting without the natural affection निर्दय, ममताहीन (a father).

UNNECESSARY *a.* विनजरूरीचा, निष्कारण, अ-प्रयोजक, निराकारण.

UNNEIGHBOURLY *a.* शेजारधर्मास वांकडा, निर्दय, ममताहीन.

UNNERVE *v.* बळ-जोर मोडणे अशक्त, नवळा क.

UNNUMBERED *a.* अगणित, असंख्य.

UNOBJECTIONABLE *a.* निर्बाध, अबाधित.

UNOBSERVED *a.* न पाहिलेला, अलक्षित [by].

UNOBTAINABLE *a.* दुर्लभ, दुर्मिळ.

UNOCCUPIED *a.* रिकामा, रिता, खाली.

UNOFFENDING *a.* निरुपद्रविक, गरीब.

UNORGANIZED *a.* निरवयव, पटना -रचना रहित, निरिंद्रिय: metals are u. bodies.

UNOSTENTATIOUS *a.* विन डौलाचा, साधा.

UNPALATABLE *a.* अरुचिकारक, बेचव; disagreeable नावडता, अप्रिय [to].

UNPARDONABLE *a.* अक्षम्य *n.*, माफी करण्यास अयोग्य.

UNPERCEIVED *a.* न पाहिलेला, लक्षात न आलेला [by].

UNPERFORMED *a.* न केलेला, अकृत.

UNPHILOSOPHICAL *a.* अयुक्तिक.

UNPIN *v.* टांचणी काढणे, टांचण्या काढून मोकळा क. (a frock); खोळ -खुंटी -काढणे.

UNPLEASANT *a.* नावडता, अप्रिय.

UNPOLISHED *a.* असम्म, अशिष्ट, रानटी; विन नक्शीचा, साधा.

UNPOPULAR *a.* लोकांस न आवडण्या सारखा -नावडता.

UNPRACTICED *a.* गैरवहिवाटलेला, अनभ्यस्त, अनभ्यासी, नवा, कोरा.

UNPRECEDENTED *a.* अपूर्व, नवा, मार्गे न झालेला; ज्यास मागचा आधार -प्रमाण नाहीं तो.

UNPREJUDICED *a.* विन पिळाचा -गाठीचा, साफ -मोकळ्या मनाचा [by].

UNPREMEDITATED *a.* अकलित, अर्चितित.

UNPRINCIPLED *a.* दुराचारी, बदफैल, बेचाल [in].

UNPRODUCTIVE *a.* नापिक (land); fruitless, निष्कळ, विन हांशिलाचा, निरर्थक; not profitable गैरफायद्याचा, विन नफ्याचा, निरर्थक [of].

UNPROFITABLE *a.* विन नफ्याचा, गैरफायदा, व्यर्थ, रिकामा.

UNPROPITIOUS *a.* अशुभ, अमंगल.

UNPROTECTED *a.* उघडा, निराश्रित, अनाथ;—as a country बिन बंदोवस्ताचा, उघडा [by].

UNQUALIFIED *a.* नालायक, अयोग्य, अनधिकारी; not having taken the requisite oath or oaths शपथ न घेतलेला वाहिलेला; unconditional बिन अटीचा, मोकळा, सरळ, प्रशस्त (praise).

UNQUENCHABLE *a.* अशाम्य, न विज्ञप्याजोगा, अगमनीय.

UNQUESTIONABLE *a.* निसंशय, निसंदेह.

UNREASONABLE *a.* गैरवाजवीचा, अयुक्तिक; exorbitant अतिशय, बेसुमार, अति, फारच : u. love of life or money.

UNRELENTING *a.* कठोर, कडवा, निर्दय, कठीण; inflexibly rigid अति कठीण, करडा, कडक (rule).

UNREMITTING *a.* एकसारखा, न खोळंबता, सतत, अखंड (exertions).

UNRESERVED *a.* मोकळ्या मनाचा, खळबळीत, असंकोची; full पुरा, अनन्य, पूर्ण, अखंड (obedience) [in].

UNRESISTING *a.* अप्रतिकारक अनिवारक.

UNRESTRAINED *a.* बेंदं, बेलाग, अनावर; खळबळीत [by].

UNRIGHTEOUS *a.* अधर्मी, दुष्ट; unjust अन्याचा, अधर्मीचा (sentence).

UNRIPE *a.* कोवळा, हिरवा, कच्चा [for].

UNRIVALLED *a.* अप्रतिम, अनुपम [in].

UNROLL *v.* गुंडाळी उकलणे, सोडणे (cloth); दाखविणे, दृष्टीस पाडणे.

UNROOF *v.* छप्पर काढणे, उस्तरणे.

UNRUFFLED *a.* संत, शांत.

UNRULY *a.* शिरजोर, दांडगा, बेहुकभी.

UNSAFE *a.* जोखमाचा, सभय.

UNSANCTIFIED *a.* अपवित्र; असंस्कृत, अप्रतिष्ठित.

UNSATISFACTORY *a.* बिन खातरीचा, नापसंतीचा.

—**UNSATISFIED** *a.* अतृप्त, नाखुश.

UNSAVORY *a.* बेचव, पाणचट, निरस; disgusting *a.* कंटाळवाणा, त्रासदायक, औंगळ.

UNSAID *v.* बोलणे, माघारे घेणे.

UNSCRIPTURAL *a.* अशास्त्र, शास्त्रविरुद्ध.

UNSEARCHABLE *a.* अतवर्य, दुर्ज्ञय, गृदः the counsels of God are to us u.

UNSEASONABLE *a.* अवेळेचा, अवकालिक, अकालिक (hour); late उशिरांने आलेला, विलंवित; ill-timed कुवेळचा, भलत्याच वेळचा.

UNSEEMLY *a.* नालायक, अयोग्य; indecent अमर्याद, निर्लज्ज.

UNSEEN *a.* न पाहिलेला, अटृष्ट; invisible न दिसणारा, अटृश्य : the u. God.

UNSERVICEABLE *a.* कामांतून गेलेला, निकामी, निरुपयुक्त, रद.

UNSETTLED *a.* ठाराव न झालेला, अस्थापित; बिन बंदोवस्ताचा, अव्यवस्थेचा; चंचळ, अस्थिर.

UNSHOD *a.* अनवाणी.

UNSIGHTLY *a.* बेढब, विशेषित.

UNSHEATH *v.* म्यानांतून काढणे, तरवार उपसणे; to u. the sword लढाई क. -चालू क.

UNSKILFUL *a.* अडाणी, नाकसबी, अडमुठ.

UNSOCIABLE *a.* एकलकोऱ्या, माणूसघाण्या.

UNSOUND *a.* नुकसान, फुसका (timber); infirm अधू, अशक्त (constitution); not orthodox अशास्त्र, पाळांडो (doctrines); dishonest अप्रामाणिक, खोटा, कुजका; not close पातळ, विरळ (cheese); not sincere कपटी, कप, टाचा, कृत्रिमी (love); erroneous चुकीचाभांतीचा (agreement); not calm अस्वस्थ, तळमळीचा (sleep); questionable संशय धरण्याजोगा (credit) [in, of].

UNSPEAKABLE *a.* अनिर्वच्य, सांगता येत नाही असा.

UNSPOTTED *a.* बिनडाग, चोख, निष्कलंक, निर्मल (reputation).

UNSTEADY *a.* चंचल, क्षणिकबुद्धि, अस्थिर.

UNSTRING *v.* तारा काढँ - सौडँ (a harp); loosen सैल क.; take from a string दोरी-तून - सरांतून काढँ (beads).

UNSUBDUED *a.* अजित, न जिकलेला; अजितेद्रिय (passions).

UNSUBSTANTIAL *a.* निर्जीव, पोकळ, मिसार; not real खोटा, अवास्तविक.

UNSUCCESSFUL *a.* ज्याचें कार्य - सार्थक झालें नाहीं तो, अप्राप्यग (person); निष्कळ, व्यर्थ (measures) [in, with, at].

UNSUITABLE *a.* नालायक, निरुपयोगी: timber u. for a bridge; proper अयोग्य, नालायक, अनुचित: a dress u. for a clergyman [for, to].

UNTAUGHT *a.* अधिक्षित, अधिष्ठ [by].

UNTHINKING *a.* अविचारी, अविवेकी; अविचारा चा.

UNTIDY *a.* अच्यवस्थित, भोंगळ, नेभळा [in].

UNTIE *v.* सोडँ, मोकळा क.; let loose सोडून देणे; loosen from coils वेटाळे सोडविणे; unfold मोकळा क., उलगडँ.

UNTIL* *prep.* पर्यंत, पावेतों.

UNTIMELY *ad.* अवेळीं, अकार्डीं, काढापूर्डीं.

UNTOUCHED *a.* अस्पष्ट; not affected by use कोरा, अचळ [by].

UNTOWARD, UNTRACTABLE *a.* शिरजोर, वेहु-कमी, वांकडा, देढेल.

UNTRUE *a.* असत्य, खोटा, मिथ्या.

UNUSUAL *a.* रितीविगळा, गैर वाहिवाटीचा, असाधारण, विरळ [for].

UNUTTERABLE *a.* अवाच्य, सांगता येत नाहीं असा.

UNVEIL *v.* बुरखा - पदर काढँ.

UNVIOLATED *a.* न मोडलेला, अभंग; न भ्रष्ट केलेला, शुद्ध [by].

UNWARRANTABLE *a.* अधिकारा वांचूनचा, विन सत्तेचा; illegal बेकायदाचा; unjust अन्यायाचा, अधमांचा; improper अयोग्य, अनुचित.

UNWELL *a.* असमाधानी, अस्वस्थ, कांहींसा आजारी.

UNWHOLESMOME *a.* वावडा, अपथ, अपथ्यकारक (food, air); pernicious अपकारक, अहितकारक, दुष्ट, वाईट (advice).

UNWIELDY *a.* अटोपसार नव्हे तो, ऐवट, अवजड, बौजड [in].

UNWILLING *a.* नाखुश, नाराजी, नाकबूल; नाखुशीचा. -NESS नाराजी *f.*, नाखुशी *f.*

UNWISE *a.* वेडा, मूर्ख; वेडपणाचा, अविचाराचा-मूर्खपणाचा (manners).

UNWITTINGLY *ad.* न जाणता, न समजून, चुकून, he has u. injured himself.

UNWORTHY *a.* अयोग्य, अपात्र; हलका, नीच [of].

UNWRITTEN *a.* न लिहिलेला, तोंडचा, in comp. मुख; blank कोरा.

UP* *ad.* वर, वरतीं; out of bed निजून उठलेला; in a state of approaching to the whole amount भर, शेर; completely पुरा, पुरता, पूर्ण, अगदी: to eat u. खाऊनटाकर्णे; to burn u. जाळून फस्त क.; u. let us go चला -उठा आपण जाऊ; it is all u. with him तो आठपला -वारला; the time is u. वेळ भरला, वेळ झाली -आली; to blow u. फुगविणे, ताणणे; खरडपट्टा काढँ, खूप घेणे; to come u. with मागून येऊन पोंचणे, गाठणे; पुरा पढँ, अटोप-णे; to draw u. रागिने -व्यवस्थेने उभा क. -रचणे इ०; u. and down खालींवर; मोंग पुढे.—*prep.* वर, वरतीं; [u. the country, in a direction towards the head of a stream or river].

UPBRAID* *v.* दोष लावणे -ठेवणे, निंदणे [with].

UPHEAVE *v.* वर उचलणे.

UPHOLD *v.* वर उचलून धरें; support आश्रय देणे, न पड़ु देणे: honor shall u. the humble in spirit (Prov. xxix. 23); defend मंडन -प्रतिपादन क.; countenance पाठ रखें, मेहरबानी क.

UPHOLSTERY (corrup. from UPHOLDER) खुर्च्या, पलंग, मेज, वैरे सामान पुरवणारा, बोहरी.

UPLAND माळजमीन *f.*, पठार *n.*—*a.* माळज-मिनीवरचा; माळजमिनीचा (pasture).

UPLIFT *v.* उचलें.

UPON* *prep.* वर, वरता, वरती.—See ON.

UPPER* *a.* वरचा; वरचा, वरिष्ठ, श्रेष्ठ: *u.* house of a legislature. -HAND वरचढणा, वर्चस्व *n.* -WORLD, atmosphere अंतराळ *n.*, आभाळ *n.*; heaven आकाश *n.*, स्वर्ग *n.*; this world in distinction from the under world पृथ्वी *f.*, जग *n.*, दुनिया.

UPRIGHT *a.* उभा, सडक; honest नेकीचा, उजू, रास्त, प्रमाणिक, न्यायी (conduct, man).

UPROAR*, great tumult गलबला, कला, बंडाळी *f.*, गलका (Acts xvii. 5).

UPROOT *v.* मुळासुदां समूळ उपठें, निर्मूळ क., अगदीं काढून टाकणे.

UPSET *v.* पालथा क., कलंडणे, लवंडणे.—*i.* उलटणे, कलंडणे, लवंडणे.—*a.* उलटलेला; विकायास ठेवलेला, विकाऊ.

UPSHOT* परिणाम, पर्यवसान *n.*, शेवट.

UPSIDE वरली बाजू *f.*; *u.* down उलटा, उफराटा.

UPSTART एकाएकी श्रीमंत झालेला, आजकालचा.

UPTRAIN [a train on railways, which goes towards the main terminus].

UPWARD *ad.* वर, वरती, आकाशाकडे.—*a.* वरचा, उपरिस्थ.—UPWARDS *ad.* वर; वरच्या भागी; अणवी; *u.* of हून अधिक, न्यावर: *u.* of twenty years.

URBAN *a.* (*urbs, urbis*, a city) शहरी, नागरिक,

पौर. -ITY माणुसकी *f.*, सौजन्य *n.*, गृहस्थपणा.—URBANE *a.* शिष्ट, सभ्य, भला.

URCHIN (*ericius*) पोर, पेरटा, ठेंग, चिटलिंग.

URGE *v.* (*urgere*) push निकट नेट लावें, ताण देणे; press upon attention गळी पडें, आग्रह क., गळ घालें; follow closely लगो-लग -पाठोपाठ जाणे [to, on].—URGENCY निकट *f.*, जरुरी *f.*, तांतड *f.*.—URGENT *a.* निकटीचा, जरुरीचा, तांतडीचा. -LY *ad.* निकटीने, तांतडीने.

URINE (*urina, Skr. vāri*, water) मूत *n.*, *m.* विराखत *f.*, मूत्र *n.*.—URETTE मूत्रपिंडापासून मूत्राशयास मूत्र नेणारी वाहिनी *f.*.—URETHRA मूत्राशयापासून मूत्रविसर्जन कराविणारी वाहिनी *f.*, मूत्रपथ.—URINARY *a.* मूत्राचा; मुतासारखा. मूत्रधर्मक; *u.* affection मूत्रदोष. —*n.* मुताट *n.*, मुतरी *f.*

URN (*urna*) चंडू; a vessel in which the ashes of the dead were formerly kept चिंगभस्मपात्र *n.*

URSA (*L. a she-bear*) अस्त्रल *n.*; *u.* Major सप्तरिषि *pl.*

USE *v.* (*usus*) employ कामास -लावें, वापरें; practice अभ्यास -राबता -वहिवाट ठेवें; treat -शीं वागें -वर्तें; take घेणे, सेवन क.; up खर्चें, खलास क., कस -जोर -जीव न ठेवें.—*i.* वहिवाट -चाल -सराव असें.—*n.* वहिवाट *f.*, वापर; अभ्यास, सराव, राबता; utility उपयोग, काम *n.*; need गरज *f.*, प्रयोजन *n.*, काम *n.*; custom चाल *f.*; Law, profit of lands and tenements जमिनीचे उत्पन्न *n.*, भाडे *n.*, [for, of].—FUL *a.* कामाचा उपयोगाचा, उपयुक्त, उपयोगी [for, to].—FULNESS उपयोगीपणा, काम *n.*, उपयुक्तता *f.*.—LESS *a.* निरुपयोगी, अप्रयोजक, निकामी [for, to].—USAGE चाल *f.*, वागूक *f.*; वाहिवाट *f.*, धारा *f.*; customary use, as of a word in a particular sense शब्दाचा प्रचार

-ची रूढि *f*, रूढि *f*; family *u.* कुलाचार; *u.* of a country देशाचार;—of a people लोकाचार.—USUAL *a.* चालीचा, वहिवाटीचा, शिरस्थ्याचा, सांप्रदायिक. -LY *ad.* बहुधा, बहुतकरून, प्रायः.

USHER *F.* officer whose business it is to introduce strangers, or to walk before a person of rank भालदार, छडीबरदार; officer or servant who has the care of the door of a court, hall, chamber, &c. परवानगीबरदार, द्वारपाल; under-teacher उपशिक्षक, मालचाट्या.—*v.* मुलाखत -ओखळ -भेट करविणे [in].

USUFRUCTUARY (*usus*, use, *fructus*, fruit) उत्त्व खाणारा, भोक्ता.

USURP *v.* (*usus*, use, *rapere*, to seize) बळकावणे, दपटणे. -ATION बळकावणे *n*, आक्रमण *n*, अपहरण *n*;—of the throne राज्यापहरण *n*, गाढी बळकावणे *n*. -ER बळकावणारा, दपटणारा.

USURY (See USE) interest व्याज *n*; exorbitant interest भारी व्याज *n*.—USURER व्याजबट्याचा व्यापार करणारा; व्याजखाऊ, जबर व्याज घेणारा -खाणारा.

UTENSIL (do.) implement आऊत *n*, शस्त्र *n*, हतिर *n*; vessel used in a kitchen भाडी *n*, हांडी *f*; culinary utensil हांडीभाडी *n pl.*

UTERINE *a.* (*uterus*, the womb) गर्भाशयाचा; born of the same mother, but by a different father सहौदार.—UTERUS (*L.*) गर्भाशय.

UTILITY (*utilis*, useful) उपयोग, हित *n*, गुण: the *u.* of medicines [to].—UTILITARIANISM [the doctrine that the greatest happiness of the greatest number should be the end and aim of all social and political institutions; the doctrine that virtue is founded in utility; the doctrine that utility is the sole standard of mo-

rality].—UTILITARIAN [one who holds the doctrine of utilitarianism].

UTMOST* *a.* last सरशेवटचा; of the highest degree परम, परमावधीचा (happiness); *u.* limit परम मर्यादा *f*, परमावधि *f*; at the *u.* निरानीं, शेवटीं.—*n.* सरशेवट; पराकाष्ठा *f*, वेहद *f*.

UTTER* *a.* पुरा, पुरता, पूर्ण (ruin); absolute अगदीं, निखालस, साफ (refusal); mere केवळ, अगदीं: they are *u.* strangers to these thoughts. -LY *ad.* निखालस, अगदीं, साफ. -MOST *a.* अखेरचा, शेवटचा; परमावधीचा.—*n.* पराकाष्ठा *f*, परमावधि *f*.

UTTER *v.* Ger. speak उच्चारणे, बोलणे; divulge बोलणे, तोंडावाटे काढणे, फोडणे; put in circulation चालवणे, वापरणे (coin). -ABLE *a.* उच्चारायाजोगा, उच्चारणीय. -ANCE उच्चारण *n*, उदार, उल्लेख.

UVULA (*uva*, a grape) पडजीभ *f*, लोळा.

UXORIOUS *a.* (*uxor*, a wife) submissively or excessively fond of a wife बाईलबुद्ध्या, स्वीलंपट, स्त्रैण. -NESS वायकोचे वेड *n*, भायासक्ति *f*.

V

VACANT *a.* (*vacare*, to be empty) रिकामा, खालीं, रिता; unemployed रिकामा, फुरसतीचा; not filled with an incumbent खालीं, रिकामा (throne, post, &c.); thoughtless अविचाराचा, विचारशून्य; Law, abandoned फरारी (estate).—VACATE *v.* रिकामा -खालीं क. करून देणे; annul रद्द क. (a charter).—VACANCY रिकामेपणा; रिकामी जागा *f*, शून्य स्थळ *n*, पोकळी *f*; leisure अवकाश, फुरसत *f*; gap खिड *n*, भगाड *n*; place unfilled रिकामी जागा *f*, असामी *f*, जागा *f* [of, for].—VACATION रिकामा क. *n*; रद्द क. *n*; अवकाश, रिकामपण *n*; recess of courts, schools, &c. कोटाची-शा-

लेची सुटी बंदी *f*; सुटीचे दिवस *pl* चा वेळ.
—VACUIST, one who holds to the doctrine of a vacuum in nature शून्यवादी.—VACUITY शून्यता *f*; रिकामी जागा *f*, पोकळी *f*.
—VACUOUS *a.* पोकळ, रिकामा.—VACUUM शून्य *n*, पोकळी *f*, निर्वात स्थळ *n*.

VACCINE *a.* (*vacca*, a cow) गाईचा, गव्य.—VACCINATE *v.* देवी काढणे.

VACILLATE *v.* (*vacillare*) waver झोके खाणे, डोलणे; fluctuate in mind नानूं कांकू क, घटमळणे, गुरपटणे.—VACILLATION चंचलता *f*, धरसोड *f*.

VAGABOND *a.* (*vagus*, strolling) floating तरता, उडता, भटकता; wandering भटक्या, हिंडता, उडाणटपू, भटक्या.—VAGARY लहर *f*, हुकी *f*, तरंग, वेड *n*.—VAGRANT *a.* उडाणटपू, भटक्या; चंचल (course).—*n.* भटकत फिरणा.—VAGRANCY उनाडकी *f*, उनाडपण *n*.

VAGINA (*L.*) योनि *f*.

VAQUE *a.* (*vagus*) indifferent मोघम, पळपळीत; unauthorized अप्रमाणाचा, निराधार, पोकळ, उडत (report).

VAIN *a.* (*vanus*) void पोकळ, रिता, निरथक (excuse); ineffectual व्यर्थ, वृथा, पोकळ, लटका (force); inflated बढाईखोर, पत्राजी, दिमाखी; showy दिखाऊ, दर्यनी; in *v.* व्यर्थ, फुकट; to take the name of God in *v.*, use the name of God with levity or profaneness देवाचे नाम व्यर्थ घेणे [of].—GLORIOUS *a.* दिमाखीचा, दिमाखदार, पत्राजी. —GLORY तोरा, पत्राज *f*, फुशारकी *f*, शेखी *f*.—LY *ad.* व्यर्थ, वावगा, वायां; रिता, पोकळ; दिमाखाने, अभिमानाने; foolishly मूरखपणाने. —NESS पोकळपणा, व्यर्थता *f*; अभिमान, बढाई *f*.—VANITY व्यर्थता *f*, दिमाख, पोकळडौल; खोटेपणा, लटकेपणा; unsubstantial enjoyment खोटे-पोकळ सुख *n*; terms expressive of *v.* पाण्यावरचा बु-

डबुडा, काजव्याचा उजेड, दुपारची सावली *f*; idle show पोकळ बडिवार, रिकामी खटपट *f*; v. fair मायापुरचा बाजार.

VALE, VALLEY (*vallis*) दरी *f*, दरा, खोरे *n*; plain bordering on a river थड (गंगयड-डी).

VALEDICTION (*vale*, farewell, *dicere*, to say) जाते वेळचा निरोप घेणे *n*, विचारणे *n*, शेवटचा सलाम.—VALEDICTORY *a.* जाते वेळचा, निरोप घेण्याचा, शेवटचा सलाम करण्याचा -सलामीचा.

VALET *F.* हुजऱ्या, खिदमतगार.

VALETUDINARIAN *a.* *f*, *n.* (*valere*, to be strong) जन्मरोगी, सदारोगी, पिंडरोगी.

VALIANT *a.* (do.) पराक्रमी, शूर; पराक्रमाचा, शौर्याचा (actions).—VALOR पराक्रम, शौर्य *n*.—OUS *a.* पराक्रमी, शूर.

VALID *a.* (do.) weighty जोराचा, प्रबल, बळकट (argument); *Law*, having legal strength व्यवहाराचा, उपयोगी, व्यवहारोपयोगी. —ITY मजबुती *f*, बळकटी *f*, उपयोग.

VALUE (*do.*) worth योग्यता *f*, मान *n*, किंमत *f*, मोल *n*; import अर्थ; price किंमत *f*.—*v.* किंमत क. ठरवणे; गणे, मानणे, लेखणे [at, for].—VALUABLE *a.* मोलवान, मोठे मोलाचा; योग्य, सन्माननीय (friend) [for].—VALUATION किंमत ठरवणे *n*; किंमत *f*, किंमतीचा आकार, (Bombay word) 'वलिसांव' *n*.

VALVE (*valva*, the leaf of a door) दुरलफी-दार *n*; cover to open in one direction and close in another कळीचे दार *n*, बिंबाळी *f*.

VAMP *v. F.* (जोडा) नवा जुना क.; दुसर्स क., डागडुजी क. [up].

VAN *F.* फौजेची आघाडी *f* चैं तोंड *n*, बिनी *f*.—GUARD बिनी *f*.

VANE* वायुगतिदर्शक यंत्र *n*.

VANISH *v. i.* (*vanus*, empty) disappear

नाहींसा होणे, अदृश्य होणे, अंतर्धान पावणे; be lost नाश पावणे, नष्ट होणे [from, away].

VANITY, See under VAIN.

VANQUISH *v.* (*vincere*) subdue in battle ल-
ढाईत जिकर्णे; defeat in any contest जिकर्णे,
मोड क., खंडन क. [by, in].

VANTAGE-GROUND *F.* वर्चस्व *n*, वर्चढ, वरक्स *f.*

VAPID *a.* (*vapor*, steam) किका, पाणचट, पच-
पचीत.

VAPOR (*L.*) an elastic fluid rendered aeriform by heat वाफ *f*; smoke धूर; vain
imagination वृथा कल्पना *f*.—*v.* वाफ होणे;
boast बढाई क., फुरफुरणे, तमतमणे. -ous *a.*
वाफेचा, वाष्पमय; flatulent वावडा, वातुल;
unreal असत्य, लटका, खोटा.—VAPORY *a.*
वाफेचा, वाष्पमय; peevish किरकिन्या, किट-
किट्या.

VARICOSE *a.* (*varus*, bent, *Gr. kule*, tumor)
रक्ताचे नाडीवर गांठ आलेला, शिराशोथ.

VANISH *F.* a glossy liquid substance रोग-
ण *n*, लुकण *n*; glossy appearance तुक्तुकी
f; outside show लावा, अर्थवाद.—*v.* रोगण
लावणे; लावालावी क., बनावणे, तिखट मीठ
लावून सांगणे [with, over].

VARY *v.* (*variare*) फिरवणे, पालटणे; exchange
अदलावदल क.; diversify रूपांतर क.—*i.*
फिरणे, पालटणे; अंतर -फरक -भेद असणे; alternate पाळीपाळीने येणे, आळीपाळीने घडणे;
deviate अंतर -फरक असणे; disagree मत-
भेद पडणे -असणे [from].—VARIABLE *a.* पा-
लटण्याजोगा; चंचळ, अस्थिर. -NESS चंच-
लता *f*, चांचल्य *n*.—VARIANCE भेद, फरक,
अंसर *n*; dissension कलह, वांकडे *n*, वैमनस्य
n, वेवनाव.—VARIATE *v.* बदलणे, वेगळा क.
—VARIATION पालट, फेर, भेद; अंतर, तफावत
f; Gram. रूपांतर *n*, प्रत्ययांतर *n*;—of time
and place, to calculate for चालन *n*.—
VARIEGATE *v.* चित्रविचित्र क.—VARIEGATION

वैचित्र्य *n*, नानारंग.—VARIETY चित्रविचित्रपणा,
विचित्रता *f*; भेद, अंतर *n*; नाना प्रकार *pl*;
one of many different kinds प्रकार, तळ्हा.

—VARIOUS *a.* नाना प्रकारचा, तळ्हतळ्हेचा,
नानाविधि. -LY *ad.* नाना प्रकारे ने, दरोपरी.

VASE (*vas*, *vasum*) a vessel of various forms
and materials, for domestic purposes
and anciently used for sacrificial uses
पात्र *n*, भाजन *n*; चंबू, वार्टी *f*, प्याला, गंगाळ *n*,
तस्त *n*, इ०; [a solid piece of ornamental
marble representing in form an ancient
vase].—VASCULAR *a.* नाडीमय, नाडीचा
(functions).

VASSAL *F.* a feudatory जाहागिरदार, मोका-
सदार; subject रयत *f*, प्रजा *f*, कूळ *n*;
slave गुलाम. -AGE ताबेदारी *f*; रयतावा.

VAST *a.* (*vastus*) फार मोठा, अवजड ; great
in number पुळकळ, मोठा (army); mighty
भारी, बळकट (labor); great in import-
ance मोठा, भारी (concern). -LY *ad.* फा-
रच, अतिशय.

VAT* मोठे पिंप *n*; एक माप *n* आहे.

VAULT (*volvere*, to roll) a continued arch
धुमट; a cell तळघर *n*, भुंयार *n*; a leap
उडी *f*; v. of heaven नमोमेंदळ *n*.—*v.* धु-
मटाकार क.; उडी मारणे; उडी मारून चढणे
[over].

VAUNT *v.* (*vanus*, vain) फुशारकी -शेखी मिर-
वणे, वलगा क. [of].—*n.* बढाई *f*, फुशारकी *f*.

VEAL (*vitulus*, a calf) गोवत्समांस *n*, गायी-
च्या वांसराचे मास *n*.

VEER *v. i.* *F.* तोंड दिशा फिरवणे -बदलणे
[about, round].

VEGETABLE (*vegetare*, to enliven) a plant
औषधि *f*, वनस्पति *f*; esculent भाजी *f*, शा-
कभाजी *f*, तरकारी.—*a.* औषधीचा, वनस्पतीचा;
भाजीपाल्याचा, भाजीचा.—VEGETATE *v.* मोड
-अंकुर -कॉबकुटणे.—VEGETATION मोड कुटणे
n. अंकुरोद्भव; vegetables in general गवत
n, झाड *n*, हिरवळ *f*, तृणजाति *f*.

VEHEMENT *a.* (*ve*, privation, *mens*, the mind) impetuous प्रचंड, जोराचा, झपाट्याचा (wind); very ardent आवेशी, खदा, कडक.—**VEHEMENCE** जोर *n*, बळ *n*, झपाटा, तडाखा; आवेश, तलखी *f*.

VEHICLE (*vehere*, to carry) carriage वहन *n*, वाहन *n*, यान *n*; गाडी, पालखी वैरे; a substance in which medicine is taken अनुपान *n*; that which is used as an instrument of conveyance or communication मार्ग, बाट *f*, उपायः a simple style forms the best *v.* of thought to a popular assembly.

VEIL (*velum*) आडपडदा; screen पडदा; —to hide or protect the face मुखवस्त्र *n*, बुरखा, पदर इ०; disguise मुखवटा.—*v.* पडदा घालणे; लपविणे, छपविणे.

VEIN (*vena*) *Anat.* शीर *f*, नाडी *f*, धमनी *f*; *Bot.*, small rib or the branch of the framework of leaves, &c. शीर *f*, दोरा; a cavity in the earth घळ *f*, वीळ *n*, खळगी *f*, इ० *f*; fissure चीर *f*, भेग *f*; peculiar temper त्व्यत *f*, प्रकृति *f*.—**VENAL** *a.* शिरांचा, शिरांतला (blood).—**VENOSE** *a. Bot.* शिराळ, शिरांवी भरलेला.—**VENOUS** *a.* शिरांचा; शिरांतला, शिरांचा (blood);—*Bot.* शिराळ.

VELOCITY (*velox*, *velocis*, swift) rapidity वेग, त्वरा *f*, जलदी *f*; rate of motion गति-मान *n*, वेग, गति *f*.

VELVET (*villus*, shaggy hair) मखमाल *f*.—*a.* मखमाली, मखमालीचा.

VENAL *a.* (*venus*, sale) to be bought for money पैशांने विकत ध्याया मिळायाजोगा (services); mercenary लालुचखोर, लाचखोर (a judge).

VEND *v.* (*vendere*) विकणे [it is applicable only to small articles; we never say, to *v.* a farm or a horse]. -ER विकणारा. -IBLE *a.* विकण्याजोगा, क्रेय.

VENEER *v. Ger.* फर्द जोडणी *k.*

VENERATE *v.* (*venerari*) मान राखणे-ठेवणे-क.: we *v.* parents and elders.—**VENERABLE** *a.* मान्य, पूज्य, आर्य.—**VENERATION** पूज्य-बुद्धि *f*, मान्यता *f*, श्रद्धा *f*; मान, सन्मान.

VENEREAL *a.* (*venerius*, from *Venus*, goddess of love) relating to sexual intercourse संभोगाचा, मैथुनाचा; arising from sexual intercourse उपदंशाचा, गर्भाचा, वीसनखीचा (disease); adapted to the cure of venereal diseases गर्भाचा, गर्भाचा रोग वरा होण्याचा करण्याचा (medicines); adapted to excite venereal desire कामोत्तेजक.—**VENERY** रविसुख *n*, संभोग.

VENERY* (*venari*, to hunt) शिकार *f*, मृगया *f*, पारध *f*.

VENETIAN *a. F.* वेनिस शाहराचा; *v.* blind खिडकीच्या झिळमिळ्या *f pl.*

VENGEANCE (*vindicare* to avenge) प्रतिकार, प्रतिक्रिया *f*; to take *v.* सूड उगवणे [for].—**VENGEFUL** *a.* अकसखोर, खुनसी.

VENIAL *a.* (*venia*, pardon) क्षमा करायाजोगा, क्षम्य (fault); allowed परवानगीचा, अनिषिद्ध, मोकळीक दिलेला; [*v.* sin, Rom. C. Theol., a sin which weakens, but does not wholly destroy, sanctifying grace, like mortal or deadly sins].

VENISON (*venari*, to hunt) हरणाचे मांस *n*, मृगमांस *n*.

VENOM (*venenum*) poison विष *n*, जहर *n*; malice अकस, खून. -OUS *a.* विखारा, जहरी, विषयुक्त.

VENT (*ventus*) दार *n*, बाट *f*, द्वार *n*; publication प्रसिद्धि *f*, फूट *f*;—of a fire-arm काना.—for water उघडी *f*, दार *n*; give *v.* to बाहेर सोडणे -जाऊ देणे; काढणे, ओतणे (anger); to take *v.* उघड होणे, फुटणे.—*v.* सोडणे, मोकळा *k.*—**VENTILATE** *v.* वारा सोडणे -धेणे -देणे, वायाचा संचार होईसा *k.*

winnow उकणें, पाखडणें, असडणें; sift and examine चाढून पाहणे, हुडकणे.—VENTILATOR वारा आंत घेण्याची किंवा खराव हवा वाहेर काढून टाकण्याची युक्ति *f.* -चे यंत्र *n.*

VENTRAL *a.* (*venter*, the belly) पोटाचा.—VENTRICLE छदाचें विवर *n.*—VENTRILLOQUISM, the art of speaking in such a manner that the voice appears to come, not from the person, but from some other place गारूडवाणी *f.*—VENTRILLOQUIST गारूडवादी.

VENTURE (See ADVENTURE) hazard जोखीम *n.*, सत्रा *f.*; chance नशीब *n.*, दैव *n.*; at a v. तवक्तात्यानें.—*v.* जोखमांत घालणे-पाडणे; नशीबावर टाकणे.—*i.* जोखीम पकरणे-उचलणे [for]. -SOME *a.* साहसी, जोखीम उचलणारा; daring हिघ्यादार, हिमतदार.

VENUS (*L.*) the goddess of female beauty रति *f.*;—the planet शुक्र.

VERACIOUS *a.* (*verax*) observant of truth सत्यवादी -भाषी -वचनी; true खरा, सत्य. —VERACITY खरेपणा, सत्यशीलता *f.*

VERANDA *Per.* ओसरी *f.*, पडवी *f.*, ओटी *f.*

VERB (*verbum*, a word) क्रियापद *n.*; active v. सक्रमक क्रिं *n.*; neuter v. अक्रमक क्रिं *n.*; root of a v. धातु; table of verbs धातुपाठ. -AL *a.* विनलेखी, तोंडचा, मुखजवानी (message, contract, testimony); शब्दास शब्द असा (translation); शब्दाचा, शाब्दिक (dispute); v. noun धातुसाधित नाम *n.* -LY *ad.* तोंडानें; शब्दशः. -ATUM (*L.*) अक्षरशः; शब्दशः.—VERBOSE *a.* शब्दविस्ताराचा, पाळ्हाळाचा.—VERBOSITY शब्दविस्तार, पाळ्हाळ.

VERDANT *a.* (*viridis*, green) हिरवळीचा, निळवटीचा, सबजीचा; raw कोवळा, कच्चा, कोवळ्या उद्दीचा (youth).—VERDANCY हिरवेपणा; कोवळेपणा.

VERDURE (do.) हिरवळ *f.*, निळवट *n.*, हिरवें *n.*

VERDIGRIS *I.* कलंक, जंग.

VERDICT (*vere*, truly, *dictum*, a word) Law, जूरीचा अभिप्राय ठराव; decision ठराव, फैसला.

VERGE (*virga*, a rod) काठी *f.*

VERGE *v. i.* (*vergere*) tend towards इकणे, कलणे; border upon किनाऱ्यावर येणे -असणे, न्या घरांत असणे -येणे: he is *verging* on seventy [on, upon].—*n.* काठ, किनारा, कड *f.*

VERITY (*verus*, true) खरेपण *n.*, सत्य *n.*; true assertion सत्यप्रतिक्षा *f.* भाषण *n.*—

VERITABLE *a.* खरा, सत्य.—VERIFY *v.* खरा -सत्य शाबूत करून देणे; to be verified प्रचितीस येणे, पटणे [by].—VERILY *ad.* खरोखर, वात्सिक; खचीत, निश्चयाने.

VERMICELLI (*vermis*, a worm) शेवया *f pl.*

—VERMICULAR *a.* किमीसारखा, क्रिमिचत्.

—VERMIFORM क्रिमिरूप.—VERMILION हिंगूळ;—the color हिंगव्या -हिंगव्या रंग.—VERMIN किडा, कीड *f.*, मुंगी *f.*, जीव, ढेंकून, पिसूं *n.*, चिलट *n.*, इ०.

VERNACULAR *a.* (*verna*, a native) देशीय, मुळकी, in comp. स्व, जन्म.—*n.* देशीय -देश -जन्मभाषा *f.*, स्वभाषा *f.*

VERNAL *a.* (*ver*, spring) वसंताचा; वसंतऋतूंत होणारा, वसंतोद्व, in comp. वसंत (flower); belonging to youth तारुण्याचा, यौवन.

VERONICA (*L.*) [a portrait of the face of our Savior on handkerchiefs].

VERSATILE *a.* (*versare*, to turn around) changeable चंचल, अस्थिर; turning with ease from one thing to another चपल झुद्धि, अष्टावधानी.—VERSATILITY चांचल्य *n.*; चपलबुद्धि *f.*, चापल्य *n.*; चलाखी *f.*

VERSE (do.) metrical line चरण, पद *n.*; metrical composition कविता *f.*, कवन *n.*, पद *n.*; short division of a prose composition

ओवी *f.*—of a poem श्लोक, कठवें *n.*, इ० ; blank *v.* मुक्तप्रास; prose and *v.* गय पद्य *n.*—VERSED निरुण, निष्णात, अभिज्ञ, वाकव, तर-बेत, हुशार [in].—VERSIFY *v. i.* पदरचना क.—*t.* श्लोकांत उत्तरणे, चें कवन क., श्लोकबद्ध क.—VERSIFICATION काव्य -श्लोकरचना *f.*—VERSION भाषांतर करणे *n*; translation भा-षांतर *n*, तरजुमा.
VERTEBRA (*L.*) मणका (पाठीचे कण्याचा).—VERTEBRAL *a.* मणक्याचा.
VERTEX (*L.*) कळस, माथा; zenith उच्च दि-शा *f.*, ऊर्ध्व.—VERTICAL *a.* डोक्यावरचा; समध्यस्थ; upright उमा.

VERTIGO (*vertere*, to turn) तिरमिरी *f.*, घेरी *f.*, भोवळ *f.*

VERY *a.* (*verax*, true) खचीत, खरा, सत्य, वास्तविक; तोच, हाच: his *v.* friend.—*ad.* बहुत, फार, अति.—VERILY *ad.* सत्य, वास्तविक, खचीत.

VESICLE (*vesica*, a bladder) फोड, फुटकुळी *f.*—VESICULAR *a.* फुटकुळीचा; hollow पोकळ.

VESPER (*L.*) the evening star शुक्र; evening संध्याकाळ.—*n. pl.* रोमनक्याथोलिक लोकांचे संध्याकाळचे भजन *n.*

VESSEL (*vas*) भांडे *n.*, पात्र *n.*; a ship गलवत *n.*, जहाज *n.*; tube for containing and conveying blood or sap वाहिनी *f.*, नाडी *f.*

VEST (*vestis*, a garment; *Skr. vásas*; *vas*, to be clothed) जामा *f.*, झगा; waistcoat बंडी *f.*, 'वासकुट' *n.*—*v.* वस्त नेसविणे; अधिकाराचीं वस्तेनेसविणे-परिधान करविणे; *Law*, clothe with possession स्वामित्व-सत्ता देणे.—MENT. —URE वस्तप्रावरण *n.*; पैराव, पोषाक.

VESTA (*L.*) रोमन लोकांची एक देवी होती; एक ग्रह आहे.

VESTIBULE (*vestibulum*) देवडी *f.*, ओटी *f.*

VESTIGE (*vestigium*) ठाव ठिक्काणा, माग; foot-step पदांक, पाऊल *n.*

VETCH (*vicia*) कुळीथ *n.*, हुलगा.

VETERAN *a.* (*vetus*, *veteris*, old) फार वहिवा-टलेला-चापरलेला, व्यवहारवृद्ध, जुना (soldier).—*n.* फार दिवसांचा जुना शिपाई.

VEX *v.* (*vexare*, to shake) make angry by little provocations चाळवणे, खिजवणे, चिढवणे, संतापवणे, मर्जी मोडणे; plague उपद्रव-त्रास देणे [with].—*ATION* इतराजी *f.*, नाखुशी *f.*, चिरड *f.*; उपद्रव, त्रास, इजा *f.*, तसदी *f.*—*ATIOUS* *a.* चेतवणारा, संतापवणारा; खडतर, खचरट. —*ED* खट्ट, खप्पा, नाखुशी; बेजार, कटी; to be *v.* त्रासणे.

VIAL (*Gr. phiale*) शिसी *f.*, कुर्पी *f.*

VIAND (*vivere*, to live) पदार्थ, पकान *n*; delicate मिष्टान *n*, मिष्ट पदार्थ.

VIBRATE *v. i.* (*vibrare*) move to and for झुलणे, झोके खाणे; sound वाजणे, नादाविणे; pass from one state to another एका स्थिरतून दुसऱ्या स्थिरतीत जाणे.—VIBRATION झोका, झोला; undulation आंदोलन *n.*

VICAR (*vicarius*) deputy प्रतिनिधि; incumbent of appropriated benefice धर्मोपाध्या. —AGE धर्मोपाध्याची वृत्ति *f.*—VICARIOUS *a.* दुसऱ्याचे वाटचा, प्रतिनिधीचा (power); दुसऱ्या करिता केलेला-भोगेलेला, बदलीचा: the *v.* work of the Great Deliverer; दुसऱ्या करिता भोगणारा करणारा (agent).

VICE (*vitium*) defect ऐव *n.*, खोड *f.*; moral fault दुराचरण *n.*, पापाचरण *n.*, दुर्गुण, दुर्व्यसन *n.*—VICIOUS *a.* वाईट, दुराचारी; व्यसनी, दुर्गुणी, खोडकर.—VITIATE *v.* भष्ट क., विघडणे; cause to fail वातल पोकळ रहित क. [by].

VICE *F.* शेगडा; hand *v.* हात शेगडा.

VICE-ADMIRAL (*vice*, instead of, & *admiral*) जहाजावरचा, दुय्यम अधिकारी.

VICEGERENT प्रतिनिधि, नायब.—*a.* प्रतिनिधीचा, प्रतिनिधीच्या अधिकाराचा.

VICE-PRESIDENT उपाध्यक्ष.

VICEROY *F. L.* & *Eng.* राजप्रतिनिधि, 'वैस-राय', नवाब. -ALTY राजप्रतिनिधित्व *n.*

VICINITY (*vicinitas*) जवळपणा, नैकट्य *n.*; neighbourhood शेजारचा जवळचा प्रदेश, शेजार.

VICISSITUDE (*vicis*, change) पालट, फेरफार; alternation आळीपाळी *f.*, अनुक्रम, अनुवृत्ति *f.*; vicissitudes of life, fortune उलटापालट *f.*, रहाटगाडणे *n*, संसारचक्राचा फेरा.

VICTIM (*victima*; fr. *viere*, to bind) a living being sacrificed to some deity, or in the performance of a religious rite बळी; a person or thing destroyed or sacrificed in the pursuit of an object, or gratification of a passion बळी, बळ *f.* [of, to].

VICTOR (*vincere*, to vanquish) जिकणारा, विजयी, जयवंत [over, at]. -IOUS *a.* विजयी, जयवान, जयवंत (troops); productive of victory जयावह, जयकर, जयपद (day); indicating victory जयाचा, जयसूचक दर्शक (wreaths) [in].—VICTORY जय, विजय, फक्ते *f.*; proclamation of v. जयघोष; record of v. furnished by defeated party जयपत्र *n*; glory of v. जयशी *f.*; shout of v. जयघोष ध्वनि शब्द गजर, जयजयकार.

VICTUALS *pl.* (*victualis*, fr. *vivere*, to live) खाणे *n*, आहार, भक्षण *n*.—v. अन्नाची बेगमी करून ठेवणे.

VIE* *v. i.* स्थधा बरोबरी क., सरलावणे [with].—t. स्थधेने क.; urge आवह निकट लावणे.

VIEW *v.* (*videre*) survey पाहणे, लक्ष लावणे, टेहळणे; consider विचार क.—n. पाहणे *n*, दृष्टि *f.*, अवलोकन *n*; विचार, पाहणे *n*; reach of the sight दृष्टीचा टप्पा, दृष्टिपात; scene दृष्टी खालचा देश; opinion मत *n*, संमत *n*, समजूत *f.*; design उद्देश, आशय, मतलब; appearance देखावा, दर्शन *n*; in one point of v. एकपक्षी.

VIGIL (*L.*) जागरण *n*; waking for religious exercises जागरण *n*, जागर. -ANCE उजागरा, जागरण *n*; watchful circumspection सावधगिरी *f.*, हुशारी *f.*. -ANT *a.* जागरूक, जागरा; सावध, हुशार, जागृत (1 Pet. v. 8.)

VIGOR (*vigore*, to be lively) physical force बळ *n*, कुव्रत *f.*; energy धमक *f.*, दम, उत्साह; strength or force in animal or vegetable nature रस, कस, जोर, जीव, ऐवज. -OUS *a.* जोरदार, बळकट; चिवट, जिवट; धमकीचा, झपाटव्याचा, दमाचा.

VILE *a.* (*vilis*) base वाईट, नीच, खराब, औंगळ, गदळ (things); वाईट, दुष्ट, नीच खट (person).—VILITY *v.* बदनभीक, कळकंबटा लावणे.

VILLA (*L.*) वांगेतला बंगला, हवेली *f.*

VILLAGE (do.) गांव *n*, खेडे *n*, खेडे गांव *n*; a v. of which the houses are scattered; also a detached v. फूट गांव; incidental v. expenses सादिलवार खर्च; a number of villages viewed collectively पुठा.—a. खेडे गांवचा, खेड्याच्या.—VILLAGER गांवकरी.

VILLAIN (*villa*, a farm) सोदा, लुच्चा, हरामी. -OUS *a.* खट, खल, शठ; सोदेगिरीचा, लुच्चाईचा (action).—VILLAINY लवाडी *f.*, लुच्चेगिरी *f.*, सोदेगिरी *f.*; सोदेगिरीचे काम *n*, लुच्चेगिरी *f.*, हरामखोरी *f.*.

VINCIBLE *a.* (*vincere*, to conquer) जिकण्याचेगा, जेय.

VINDICATE *v.* (*vindicare*) assert स्थापणे, खरा करून देणे, पुरवणे; justify दोष उडवणे, न्यायी ठरविणे [from, by].—VINDICATION स्थापना *f.*, प्रतिपादन *n*; स्थापणे *n*, पुरवणी *f.*, दोषनिवारण *n*.—VINDICATIVE *a.* सूड उगविणारा; सूड उगविण्याचा.

VINE (*vinum*)—the plant द्राक्षाचा वेल, द्राक्षी *f.*; creeper वेल, ताणा; vinegar शिरका. -YARD द्राक्षाचा मट्ठा, द्राक्षमट्ठा.—VINOUS

a. द्राक्षरसाचा गुणाचा, द्राक्षाचे दारूचा (taste).

VIOL, VIOLIN *F.* सारंगी *f.* -IST सारंग्या.

VIOLATE *v.* (*violare*) injure जुलूम क., नाहक दुःख देणे; profane मोडणे, उल्लंघणे, भंग क.; ravish बाटविणे, बळजोरिने भोगणे, हठसंभोग क.; [by].—VIOLATION बलाकार, जुलूम; भंग, भंजन *n*, उल्लंघन *n*; हठसंभोग.—VIO-LABLE *a.* मोडायाजोगा, उल्लंघनीय.—VIOLENCE जोर, वेग, तडाखा, नेट; बलाकार, जबरी *f*; vehemence जोर, आवेश; जुलूम, हठसंभोग; personal *v.* दंडपारूष्य *n*.—VIOLENT *a.* जोराचा, वेगाचा, प्रचंड (wind); जुलमाचा, जबरीचा (deeds); अनर्थाचा, कहाराचा; produced by force जबरीने केलेला, जुलमाचा, जबरीचा; *v.* measures जुलम जास्ती *f*; *v.* death अपघाताचे मरण *n*.

VIOLET (*viola*) वनफशा.—*a.* लाल व निळ्या रंगाचा, रक्तनीळ.

VIPER (*vipera*, fr. *vivus*, alive, *parere*, to bring forth) एक विखारी जातीचा सर्प; a malignant person दुष्ट, मनुष्य, कृष्ण सर्प.

VIRGIN (*virgo*) a woman who has had no carnal knowledge of man कुवार *f*, कुमारी *f*; Astron. कन्यारास *f*.—*a.* शुद्ध, चोख (gold); कुमारी योग्य; मर्यादशील, सलज्ज. -ITY कौमार्य *n*, कुंवारपण *n*.

VIRILITY (*vir*, a man) पुरुषपणा, पौरुष *n*; power of procreation पुरुषत्व *n*, चेतना *f*.

VIRTUE (*virtus*, strength) बळ *n*, शक्ति *f*; efficacy गुण, तेज *n*, सत्व *f*; worth गुण, सदृश; uprightness नेही *f*, भलाई *f*; female chastity सतीत्व *n*; by *v.* of परत्वे करून; path of *v.* सन्मार्ग.—VIRTUOUS *a.* सदृशी, नेहीचा, भला, सत्वशील; सती, साध्वी. *v.* person सज्जन; *v.* wife सती *f*, साध्वी *f*.—VIRTUAL *a.* कामाचा, गुणाचा; being in essence वस्तुसदृश, वास्तविक. -LY *ad.* कार्य-गुणदृष्टिने.

VIRULENT *a.* (*virus*, poison) जालीम, जलाल, कडक; malignant खुनसी, दुष्ट भावाचा.—

VIRULENCE जहाली *f*, तलखी *f*; दुष्ट भाव.

VISAGE (*visus*, a look) चेहरा, मुखवटा, रूप *n*.

VISCERA *pl.* of viscous (*L.*) आंतडी *n pl*, पोटांतले अवयव *pl*.

VISCID *a.* (*viscum*, birdlime) चिकट, चिकचिकीत. -ITY चिकटपणा, चिकटाई *f*.

VISCOUNT (*vice*, in the place of, *comes*, a companion) a nobleman next in rank below an earl एक उमराचाची पदवी आहे, 'वैकौट'?

VISCUS (*L.*) आंतडी *n pl*, अंतरावय *pl*.

VISIBLE *a.* (*videre*, to see) पाहाया जोगा, दृष्टिगोचर, दृश्य; open उघड, उघडा [*to*].—VISIBILITY दृष्टिगोचरता *f*, उघडपणा.—

VISION, act of seeing पाहणे *n*; actual sight दर्शन *n*; faculty of seeing दृष्टि *f*, नजर *f*; object of right दृष्टीचा विषय; supernatural, prophetic, or imaginary sight दृष्टांत, दर्शन *n*; phantom आभास, छाया *f*. -ARY *a.* मनःकल्पित, मानसिक (project); given to reverie लहरी, मनमान्या, छांदिष्ट, छांदसवृत्ति.

VISIT *v.* (*do.*) go or come to see पाहायाला-दर्शनाला -भेटीला जाणे-येणे, भेट घेणे; go for examination तपासायाला-पाहणी करायाला जाणे.—*i.* भेटीस जाणे-येणे.—*n.* भेटीकरिता जाणे *n*, दर्शनयात्रा *f*; पाहणी करायास जाणे *n*. -ATION भेट घेणे *n*; भेट *f*; ईश्वरी दृष्टांत, दर्शन *n*; retribution प्रतिक्रिया *f*, कर्म फळ *n*. ईश्वरीक्षोभ. -OE भेट घेणारा; पाहणी करणारा, चौकसनीस, 'विजिटर'.

VISOR (*do.*) मुखवटा, मुखटोप; the forepiece of a cap, projecting over, and protecting the eyes.

VISTA *It.* view through an avenue, or the trees, or other things that form the

avenue दुर्तर्फी झाडे वैरेच्या मधला देखावा किंवा रस्ता.

VITAL *a.* (*vita*, life) जिवाचा, प्राणाचा (powers); necessary to life प्राणरक्षक, जीवनोपयोगी, in comp. प्राणः v. air प्राणवायु; living जिवंत, सजीव (spirits); being the seat of life जिव्हाळीचा, प्राण राहण्याचा; essential अगत्याचा, बरूरीचा, अवश्यक: a competence is v. to content. -ITY जीव, चेतना *f.*, प्राणशक्ति *f.*—VITALS *pl.* जिव्हाळी *f.*, मर्मस्थान *n.*

VITIATE (See under VICE).

VITRIOL (*ritrum*, glass) blue v. मोरचूर *f.*; white v. सफेद मो०; green v. हिराकस.

VITUPERATE *v.* (*vitium*, a fault, *parare*, to prepare) दोष लावणे, बोल लावणे.—VITUPERATION दोष लावणे *n.*; दोष, बोल.

VIVACIOUS *a.* (*vivere*, to live) उड्डासी, आनंदी. -NESS.—VIVACITY आनंद -उड्डासवृत्ति *f.*; तेज *n.*—VIVID *a.* bright ठळक, उजळ (colors); lively लकलकीत, चकचकीत (imagination).—VIVIFY *v.* जीव देणे -घालणे, सजीव क.—VIVIPAROUS *a.* producing young in a living state जरायुज.

VIZ (contr. of *videlicet*) म्हणजे.

VOCAL *a.* (*vox, voeis, voice*) वाणीयुक्त; uttered by the voice वाचेचा, वाणीचा (prayer); sonorous सनाद. -LY *ad.* वाणीने, शब्दाने.—VOCABLE शब्द.—VOCABULARY शब्दकोश, -संग्रह.—VOCATION, call बोलावणे *n.*, आमंत्रण *n.*; calling उद्योग, धंदा, वृत्ति *f.*—VOCATION Gram. संबोधन *n.*—*a.* बोलावण्याचा, हाक मारण्याचा; संबोधक.—VOCIFERATE *v.* i. गोंगाट -गलबला -कलकल क.—*t.* मोठ्याने उच्चार क.—VOCIFICATION गलबल *f.*, गोंगाट.—VOCIFEROUS *a.* गोंगाट्या, कलकल्या.—VOICE, sound uttered by the mouth आवाज, स्वर, कंठ; power of utterance वाचा-

शक्ति *f.*, वाचा *f.*;—in singing गळा, कंठ; language भाषण *n.*; बोलणे *n.*; vote मत *n.*; Script., command आज्ञा *f.*, वाणी *f.* (Deut. viii. 20); Gram. पद *n.*; active v. परस्मैपद *n.*; middle v. आत्मनेपद *n.*; passive v. भाववाच्य *n.*

VOGUE *F.* वहिवाट, प्रचार *f.*, प्रघात.

VOID *a.* (*viduus*, widowed) empty रिकामा, रिता, पोकळ; destitute रहित, शून्य, हीनः (Prov. xi. 13; Acts xxiv. 16); vain व्यर्थ, निर्जीव, फुसका, पोकळ, निरर्थक: lifeless idol, v. and vain; Law, of no legal force निरर्थक, रद्द, बातल [of].—*n.* शून्य *n.*, पोकळी *f.*—*v.* रिकामा क., सोडणे, टाकणे, उत्सर्ग क. (excrements); रद्द -बातल निकामी क. (an oath).

VOLATILE *a.* (*volare*, to fly) उड्डून जाणारा, वायुरूप होणारा, वायुरूपाने जाणारा; fickle चंचल, चंचळ स्वभावाचा (temper).

VOLCANO *It.* ज्वालामुखी *f.*, ज्वलयवृत.—VOLCANIC *a.* ज्वालामुखीचा (heat); ज्वालामुखीपासून उत्पन्न झालेला; ज्वालामुखीमें पालटलेला विकार पावलेला.

VOLITION (*volo, velle*, to will) इच्छा *f.*, मन *n.*; exercise of the will योजना *f.*, संकल्प; the power of willing इच्छा शक्ति *f.*, संकल्प, संकल्पशक्ति *f.*—VOLITIVE *a.* इच्छेचा, संकल्पशक्तीचा, संकल्पयुक्त.

VOLLEY *F.* a flight of shot गोळ्यांचा पाऊस, -ची वृष्टि *f.*, शिलक -ख *f.*, सरवती *f.*; burst or emission of many things at once वृष्टि *f.*, पात, लाखोली *f.*, ताशेरा.

VOLUBLE *a.* (*volvere*, to roll) चपळ, लुबलुब हलणारा; fluent जिभेचा चपळ, जावसाली, वाक् चपल.—VOLUBILITY चपळाई *f.*; वाक् चापल्य *n.*—VOLUME, book पुस्तक *n.*; part of a book पुस्तकाचा भाग, पुस्तक *n.*, खंड *n.*, कांड *n.*, गुच्छ इ०; roll वैरोळे *f.*, भेंडोळे *n.*

—of a serpent वेटाळे *n*, पेंडोळे *n*;—of fire झोत, लोळ; dimensions आकार मानः the v. of an elephant's body.—VOLUMINOUS *a.* बहुत प्रथंयाचा; प्रथंयिस्ताराचा; बहुत प्रथं लिहलेला; बहुत वेटाळ्यांचा.

VOLUNTARY *a.* (*volo, velle*, to will) स्वतंत्र, इच्छेचा, इच्छेपासून निघालेला, ऐच्छिक (action); done by design संकल्पपूर्वक, संकल्पाचा, इरादाचा: if a man kills another by lopping a tree, it is not v. manslaughter; spontaneous आपखुशीचा, स्वसंतोषाचा, ऐच्छिक, काश्य (service); endowed with the power of willing इच्छावान्-विशिष्ट-संपन्नः man is a v. agent; subject to the will इच्छाधिन, वशः v. motions of an animal; *Law*, according to the will consent, or agreement of a party राजी-खुशीचा, आत्मसंतोषाचा, स्वसंतोषाचा, कवलती -करारा प्रमाणे.—VOLUNTARILY *ad.* आपखुशीने, स्वसंतोषाने, इच्छापुरस्सर.—VOLUNTEER आपल्या खुशीने चाफरी करणारा; [Mil., one who enters into service voluntarily, but when in service is subject to discipline and regulations like other soldiers].—v. आपण होऊन देणे -करणे -यायास -करायास काढणे: to v. one's services [for].—i. आपण होऊन पुढे होणे, राजीखुशीने (काम -चाकरी) पकरणे: he volunteered in that undertaking.

VOLUPTUOUS *a.* (*voluptas*, pleasure) गुलहौ-सी, विषयी, चैनी, विषयासक्त, क्रीडासक्त; luxurious ऐषआरामाचा, विषयाचा.—VOLUPTUARY विषयलुध्य चैनी -हौसी मनुष्य, खादूनदन.

VOMICNUT (*nux vomica*) कुचला, काजरा.

VOMIT *v.* (*vomere*) ओकर्णे, ओकून टाकर्णे -याडणे [up].—i. ओकर्णे, वमन -उलटी होणे.—n. उलटी *f.*, वांति *f*; *Mel.*, emetic उलटी *f*, उलटीचे औषध *n*. -IVE, -ORY *a.* उलटीचा. वमनकारक.

VORACIOUS *a.* (*vorare*, to devour) खादाड, अधाशी.—VORACITY अधाशीपणा, खायखाय, *f*, वखवत *f*.

VORTEX (*L.*) भोंवरा (पाण्यांतला).—VORTICAL *a.* भोंवया सारखा, चक्राकार (motion).

VOTARY (*vovere*, to vow) भक्त, उपासक, परायण [to].

VOTE (*votum*, a vow) मत *n*, संमति *f*.—v. i. संमति देणे [for, in, against].—t. संमतीने निवडणे (candidate); संमतीने देणे -ठरवणे: Parliament voted them a hundred pounds; the legislature voted the resolution unanimously.

VOUCH *v.i.* (*vox, vocis*, voice) साक्षी -निशा देणे, खातरी देणे [for]. -ER दाखला, जाबता, दस्त-ऐवज; खात्रीने देणारा. -SAFE *v.* कृपा -मेहरबानी करून देणे; permit to be done without danger सुखरूप होऊदेणे, निर्विघ करूदेण.—i. कृपा *k.*; मेहरबान होणे; अंगी लहानपणा घेणे [to].

VOW (*vovere, votum*, to vow) a solemn promise made to God or to some deity नवस, संकल्प; promise of fidelity आणभाक *f*, वचन *n*; under a v. ब्रतबद्ध, संकल्पबद्ध [to].—i. नवस *k*.—t. नवसाने देणे, नवसणे, वाहणे; asseverate सत्य स्मरून बोलणे.

VOWEL (*vox, vocis*, a voice) स्वर, मात्रा *f*. short v. हस्तस्वर; long v. दीर्घस्वर.

VOYAGE *F.* जलपर्यटन *n*, -यात्रा *f*, सफर *f*. [from, to].—VOYAGER सफरी, जलपर्यटन करणारा, जलयात्रिक.

VULGAR *a.* (*vulgaris*, the multitude) belonging to the common people साधारण लोकांचा, अडाण जातीचा, कुणबाऊ; mean हल्कट, पाजी; plebian कुणबाऊ, कुणबी चालीचा (speech).—n. अडाणजात *f*, तेली तांबोळी. -ISM अडाण बोली *f*; अडाणी चाल *f*. -ITY अनाडीपणा, अशिष्टाचार, असभ्यता *f*.

VULNERABLE *a.* (*vulnerare*, to wound) घाव घालायाजोगा, भेद्य; assailable हल्ला कराया-जोगा; *v.* point मर्म *n.*, वर्म *n.* छिद्र *n.*

VULTURE (*vultur*) गिधाड *n.*, गृध.

W

WABBLE *v. i.* *Ger.* डुलणे, डुलत फिरणे (a top).

WAD* *a.* a little bundle, as of hay बिंडा, बिंडी *f.*;—as of cloth under a load on the head चुंबळ *f.* आहरा;—of a gun जामीन. -DING बोळा, चोंदा;—for stuffing garment पुरणीचे चिरगृट *n.*

WADDLE* *v. i.* डुलणे, डुलत चालणे, हंसगतीने चालणे [along].

WADE* *v. i.* walk through water, mud, sand, &c. पाण्यातून -रेतींतून -चिखलातून जाणे, पाय उताराने जाणे; move with difficulty कष्टाने -श्रमाने जाणे -चालणे, रेंगत -रखडत चालणे [across, through].

WAFER *D.* a thin cake चांदकी *f.*, पापडी *f.*—for letters चिकटायाची चांदकी *f.*, वेफर *n.*; [a thin, leaf-like bread used by the Roman Catholics in the Eucharist].—*v.* वेफर लावणे -लावून वंद *k.*

WAFT *v. D.* तरंगत -वाहत नेणे [across, over].—*i.* तरंगणे, वाहत जाणे.

WAG* *v.* हालवणे, डोलविणे.—*i.* हलणे, डुलणे.—*n.* मस्कऱ्या, हंडीबाग, थेण्डेबाज. -TAIL परटाणी *f.*, खंजन पक्षी.—WAGERY थेण्डेबाजी *f.*, कैतुक *n.*, मौज *f.*.—WAGGISH *a.* मौज्या, विनोदी, थेण्डेबाज.

WAGE* *v.* plaguo पण *k.*, पैज मारणे; venturo जोखमांत घालणे; carry on, as a war लढाई चालवणे.—*n. pl.* पगार, मुशारा, वेतन *n.* [of, for].—WAGER पैज *f.*, पण.—*v. t. & i.* पैज -ण *k.* बांधणे -मारणे.

WAGON* (*Skr. vâha, vâhan*) गाडा, चौचाकी ओळयाचा गाडा. -ER गाडेकरी, गाडाहांकारा.

WAIL *v. i. Ir.* आकांत *k.*, गळा काढून रडणे [for].—*t.* शोक दुःख *k.*.—*n.* आकांत, आक्रोश, विलाप.

WAIN* गाडा; *Astron.*, Charles's w. खाटले बाजले *n.*, सप्त ऋषि *pl.* -SCOT भिंतीची तक्पोशी *f.*, पाटणी *f.*.

WAIST* कमर *f.*, कंबर *f.*, कटे *f.*;—of a mountain, vessel, &c. पोट *n.* -BAND कमरपट्टा; upper part of breeches, trousers, &c. नका. -COAT बंडी *f.*, 'वास्कुट' *n.*

WAIT *v. i. F.* stay in expectation वाट पाहणे, खोळंबून वसणे; tarry थांवणे, खोळंवणे; धीर धरणे; be in ambush दबा धरून राहणे; upon चाकरी -शुश्रूषा *k.*; समाचार घेणे [for].—*t.* नी वाट पाहणे, आशा धरणे.—*n.* दबा; lie in w. लपून -दडून वसणे.—*pl* सकाळीं किंवा संध्याकाळीं गाणारे. -ER वाटपाहणारा, मार्ग प्रतिक्षा करणारा; धीर धरणारा, थांवणारा; चाकर, हुजऱ्या; salver अडणी *f.* -MAID दासी *f.*, सैरंधी *f.*

WAIVE* *v.* सोडणे, त्याग *k.*, त्यागणे.

WAKE* *v. i.* not to sleep जागणे; sit up late for festive purposes ख्यालीखुशाली करित; जागणे; जागरण *k.*; awake जागा होणे; be active उघोगास -कामास लागणे.—*t.* जागा *k.*, उठवणे; excito चेतवणे, जागा *k.*; revive सजीव -पुनःजिवंतक *k.*; set up, or watch with at night, as a dead body मेता जवळ जागत वसणे [up].—*n.* जागरण *n.*; track left by a vessel in the water सांखळी *f.*; in the w. of लागोपाठ -माग. -FUL *a.* जागरूक, सावध, जागा, जागृत.

WALK* *v. i.* move along on foot चालणे, पायानीं चालणे; take one's exercise सहल रपेट *k.*, फिरणे; be abroad बाहेर असणे, मोकळे फिरणे: when was it she last walked; behave वागणे वर्तणे, चालणे; in आत जाणे, परांत जाणे; to w. after the flesh,

Script. विषय वासना बालगणे, पापांत चालणे (Rom. viii. 1); to w. after the spirit देवाच्या आम्याच्या विश्वाने थाणि प्रेरणेन थाणि देवाच्या शास्त्रा प्रमाणे चालणे, सद्गर्माचरणाने वागणे (Rom. viii. 1); to w. by faith शुभवर्त्तमानवर विश्वास ठेवून अणि तारणा करिता खिस्तावर अवलंबून राहणे, विश्वासाने चालणे (2 Cor. v. 7); to w. in darkness अज्ञान, भ्रम व पाप यांत तळमळत राहणे (1 John i. 6); to w. in the flesh प्राप्तिक बुद्धीने वागणे (2 Cor. x. 3); to w. in the light सद्गर्मचरण क. (1 John i. 7); to w. through the fire कष्ट हाल सोसणे भोगणे (1s. xlivi. 2); to w. with God *Script.* ईश्वराच्या आज्ञा मानून त्याच्या समागमे चालणे.—*t.* मध्ये -वर -आंत चालणे -किरणे: to w. the streets; cause to walk slowly हलक्या धिम्या चालीने चालवणे; lead, drive, or ride with a slow pace चालीने -हलक्या चालीने -हलहलु नेणे -हांकणे.—*n.* चाल *f*, पायचाल *f*, चालणे *n*; सहल *f*, रपेट *f*; पाऊल *n*, चाल *f*; manner of walking चाल *f*, पाऊल *n*, चालण्याची रित *f* -ढब *f*; space for walking रपेटीची जागा *f*, विहारस्थान *n*; habitual place of action कामाचा अडु, अखोडा, कारखाना, फड इ०; sphere प्रकरण *n*, इलाखा, काम *n*; चालवणूक *f*, चाल *f*. -ING-STICK काठी *f*, हातात धरायाची काठी *f*.

WALL* भिंत *f*; pl. fortification तटवंदी *f*;—of a village, &c. गांवकुसूं *n*; partition-w. पडदी *f*;—of one brick in thickness शिती *f*, चिरणी *f*;—of slight sticks plastered over कूड;—of stones loosely thrown up गडगा;—of a tent कनात *f*;—of a fort तट, कोट; gable w. चांदई *f*.—*v.* भिंत बांधणे [in, round]. -EYE कैरा डोळा (घोड्याचा).

WALLET *F.* पडशी *f*, धोकटी *f*;—of beggars झोळी *f*, चौपदरी *f*.

WALLOW* *v.i.* (*Skr.vulg*, to move one's self) लोळणे; live in filth or gross vice दुर्व्यसनांत गर्क असणे -पोहोणे -लोळणे [about, in].

WALNUT* अक्रोड *n.*

WAN* *a.* फिका, पिकूट निस्तेज.—*v.i.* निस्तेज होणे -दिसणे.

WAND *D.* small stick फोकाठी *f*, छडी *f*; staff of authority वेत्र, छडी *f*, काठी *f*, दंड: rod used by conjurers काडी *f*.

WANDER* *v.i.* rove हिंडणे, भटकणे, इकडे तिकडे फिरणे; go astray भटकणे, चुकणे, बहकणे;—in speech रान घेणे, चांचरणे, वाट सोडणे;—minds, eyes, &c. भ्रमणे, तरळणे, देहावर नसणे [about, away, over, from]. -ER हिंडणारा, परिचारक, फिरणारा; चुकार, भटक्या.

WANE* *v.i.* decrease लहान -उणा होणे; decline उतरणे, उतरता पाया -दशा लागणे;—as the moon कला उतरणे; क्षय होणे.—*n.* कलाक्षय, तेजोहास; उतार, उतरता पाया -दशा *f*, क्षय.

WANT*, state of not having नसणे *n*, अभाव, ठणठणाट; lack कमताई *f*, वाण *f*, तोटा; need गरज *f*, अगत्य *n*, अपेक्षा *f*; poverty गारिंची *f*, अबाळ *f*, अनुपत्ति *f*, ह्यल *pl*.—*v.* जवळ -पासी नसणे, अभाव असणे, गरज -अगत्य असणे -लागणे; wish इच्छणे.—*i.* कमी पडणे, तोटा येणे-असणे; omit गाळणे, सोडणे, चुकणे; not to be present हाजर नसणे: the jury was full, wanting one. -ING उणा, कमी; गैरहाजीर; रहित, वेगळा, कमी, शून्य: I shall not be w. in exertion [in, of].

WANTON *IV.* frolicsome छंदी, विलासी, ख्याली; loose बेढणी, सौदा, लुच्चा; lewd इझी, विषयलंपट;—*a.* female चंचळ, चपळ. -NESS इझीपणा, इझबाजी *f*; कामतुद्धि *f*; सोदेगिरी *f*, लुच्चेगिरी *f*; विलास, कौतूक *n*, क्रीडा *f*; वेकेदपणा, स्वेच्छा *f*, स्वैरगति *f*.—*v.* काम -विलास -चेष्टा *k*; मैजा *k*; खेळणे.

WAR*, state of opposition विरोध, वैर *n*; armed conflict of sovereign powers युद्ध *n*, लढाई *f*.—*v.* युद्ध क. [on, with, against].—CHARIOT रथ. —FARE लढाई बिटाई *f*, युद्ध *n*. —CRY रणघोष गजर. —LIKE *a.* लढाऊ, रणशूर; लढाईचा, जंगी, युद्धप्रकरणी. —RIOR योद्धा, शूर, वीर, भट.

WARBLE *v.* Ger. गाणे; modulate कंप घेणे, खांचखोंच घेऊन गाणे, लकेरी मारणे; कंपित क.—*i.* कंपित होणे; कंप घेऊन गाणे: some birds w.—*n.* कंप, लकेरी *f*, गाणे *n*.

WARD* *v.* watch राखणे, रक्षण क.; off टाळणे, वारणे, निवारणे [off, against].—*n.* guard पहारा; one whose business is to guard पहारेकरी; custody दिमत *f*, कैद *f*, परज *f*; person under a guard दिमतींतला मनुष्य, दिमती; minor under the care of a guardian बाल; division of a town पेठ *f*, वाडा, चक्कला, पुरा, महळा इ०; [division of a forest, division of a hospital].—EN, -ER रखवालदार, अधिकारी. —ROBE, -ROOM, where clothes are kept जामदारखाना; closet for hanging up clothes पांघरणे टांगून ठेवायाचे कपाट *n*; wearing apparel पांघरणे *n*, वस्त्रे *pl*.

WARE* माल, सौदा, जिन्स; China w. चिनाई भांडी *f pl*, व०; hardware लोखंडी सामान *n*. —HOUSE वस्त्रार *f*.

WARY* *a.* सावध, हुशार.—WARILY *a.* सावध-गिरीने, हुशारीने.

WARM* *a.* not cold ऊन, उष्ण, गरम (milk); subject to heat गरम (climate); ardent उत्साही, कडक, जहाल; passionate तापट, रागीट; rich मातवर, ऊबदार, गब्बर (householder).—*v.* ऊन क., तापवण; ऊब-उष्णता आणे; उत्साह-आस्था उत्पन्न क.; to w. before a fire शेकणे, ऊब आणणे [with, at].—*i.* गरम होणे, तापणे; आवेशायेण, तापणे, गरम होणे. —HEARTED मायाळू, लेहाळू. —LY *ad.* ऊकंठेने,

कडाख्यानें; स्नेहानें, ममतेने, पोटागिनें.—WARMTH उष्णता *f*, गरमी *f*; रागीटपणा, तापटपणा; उत्साह, आस्था *f*; तडाखा, झपाटा.

WARN* *v.* admonish बजावणे, सुचवणे, ताकीद देणे; give previous information to पूर्वी सुचवणे -जाणवणे [by, against, of]. —ING ताकीद *f*, सांगी *f*, पूर्वबोध; सूचना *f*, इशा रत *f*.

WARP* ताणा, उभे सूत, *n*, उभी वीण *f*; to stretch the w. साळ घालणे.

WARRANT *v.* F. give assurance खातरी-निशा क. —देणे; support by authority शासवाचा कायदाचा आधार देणे, पुष्टी क.; declare with assurance खातरीने सांगणे; Law, खातरी-निशा देणे.—*n.* आधार, आस्था, प्रमाण *n*; Law, अखत्यारपत्र *n*, हुक्मनामा, 'वारंट' *n*. —ABLE *a.* मान्य, योग्य, वाजवी.

WART* चामखीळ *m, f*.

WASH* *v.* cleanse by ablution धुणे, प्रक्षलणे, धुवून साफ क.; wet भिजवणे; waste by the force of water धुवून-धुपून नेणे (a road); out विसळणे; cover with a thin coat of color रंगाचा हात देणे; overlay with a thin coat of metal मुलामा-पाणी देणे; to w. gold माती रेती वैगरेतून सोन्याचे कण धुवून काढणे.—*i.* अंग धुणे, स्नान क.; धुणी, धुणे.—*n.* धुणे *n*; धुवायाचीं वस्त्रे *n pl*, धुणे *n*; quantity of clothes washed at once धुणी *n pl*; marsh पाणथळ *n*, दलदल *f*; alluvium साई *f*, मळी *f*; waste liquor from a kitchen खरकटे पाणी *n*; lotion औषधी पाणी *n*; thin coat of metal पाणी *n*, मुलामा, ओप *f*, धूर;—of coloring substances, of pulse, &c. काट *n*, कटण *n*;—of earth गारा, रद्दा;—of cowdung शेणसडा;—for cattle and pigs खरकटवणी *n*; materials to wash or smear over लेप. —ER-MAN गरीट, धोबी. —ER-WOMAN परटीण *f*. —POT

गंगाळ *n.*, वैगैरे.—WASHY *a.* पळपळीत, पच-पचीत, फिका (tea).

WASP* कुंभारीण माशी *f.* -ISH *a.* चिरडखोर; कुंभारीण माशी सारखा, बारीक कमरेचा.

WASTE* *v.* destroy नासधूस क. wear away by degrees क्षीण-जीण क., झिजविणे; squander उधळणे, उडवणे, वावगा खर्च क.—*i.* घटणे, अटणे, हास होणे, झिजणे; emaciate चोपणे, आंग टाकणे, रोडावणे.—*a.* झरवलेला, क्षीण; उजाड, वैराण, गलित, क्षीण;—landपडीत रान *n.*; to lay w. उजाड-उद्दस्तक, पाटा वरवटा क.—*n.* खर्च, क्षय, हास; व्यर्थ-खर्च, अपव्यय; w. of time कालापव्यय, कालहरण *n.*; घस *f.*, झीज *f.*, तूट *f.*; रान *n.*, जंगल *n.*, माळरान *n.* -BOOK कच्चा खर्डा, रोजकीर्द. -FUL *a.* उधव्या. -ING *a.* क्षीण होणारा, क्षयपावणारा; झड्या, सड्या, क्षय करणारा, झडवणारा (disease).

WATCH*, guard चौकी *f.*, पाहरा; watchman चौकीदार, जागल्या; post of a watchman चौकी *f.*; place where he is posted चौकी *f.*; period of the night प्रहर; period of the night in which one person, or one set of persons, stand as sentinels पाहरा; pocket time-piece घड्याळ *n.*, 'वाच' *n.*; to be on the watch टपणे, वाट पाहणे.—*v.* जागणे, जागा राहणे; चौकी पाहरा क.; be expectant वाट पाहत बसणे, वाट पाहणे; attend on the sick during the night रोग्यापासीं जागत बसणे, रात्रीं रोग्याची शुश्रूषा क.—*i.* राखणे, रक्षण क., रखवाली क.; give heed to डोळा न-जर ठेवणे, जपणे, पाळत ठेवणे; to w. a rogue. -FUL *a.* जागा, जागता, जागृत. -HOUSE चौकी *f.* -MAN पाहरेकरी, जागल्या, रामोशी, गस्तकरी इ०. -WORD वर्दीचा शब्द. -MAKER घड्याळ करणारा; घड्याळ निट करणारा, 'वाचमेकर'

WATEE* (*Skr. uda*, the sea) the fluid which descends from the clouds in rain, and which forms rivers, lakes, seas, &c.

पाणी *n.*, उदक *n.*, जल *n.*: a man who pretends to discover w. beneath the soil, and directs where to dig for it पानाडी; a body of water, standing or flowing बळाशय; a pond, stream, &c. तळे *n.*, नदी *f.*, ओढा इ०; urine मूत *m., n.*, मूत्र *n.*; luster of a diamond पाणी *n.*, तेज *n.*; boiling w. अधणाचे कठत पाणी *n.*;—in which the feet of a Brahmin have been washed, and which it is an act of merit to drink पांदोदक *n.*;—of irrigation derived from tanks, &c. अडवे पाणी *n.*; to make w. मूत्रणे; *pl.* पाणमोट *f.*—*v.* पाणी देणे दाखवणे पाजणे, पाण्यावर नेणे (cattle);—as land पाण्यानें भिजवणे, जलमय क., ला पाणी सोडणे; calender कलप देणे, पाणी शिपडून तजेली आणणे: to w. silk [with].—*i.* पाणी पाझर सुटणे;—the eyes पाण्याने भरणे, पाणी येणे;—the mouth तोंडाला पाणी सुटणे. -BEARER कुंभरास *f.* -CLOSET पायखाना, शेतखाना, शौचकूप. -COLOR पाण्यात मिसळलेला रंग. -COURSER पाण्याचा पाट. -CRAKE उंचीवरून पाणी आणण्याचे यंत्र *n.* -CRAFT होड्या, पडाव, बोटी वैगैरे. -CRESS एक पाणभाङी आहे. -CURE, *Med.* पाण्याचा उपचार. -DOCTOR पाण्याचा उपचार करणारा वैद्य, जलोपचारीवैद्य. -FALL पाण्याचा धोदा-धबधवा. -FOWL पाणकोवडा. -GALL घळ *f.* -GOD जलदेवता *f.*; the Indian w. वरुण. -HEN पाणकोवडी *f.* -GRUEL पेज *f.* -INESS पाणचटपणा. -ING-CALL लळरी घोड्यांस पाणी पाजायाची तुतारी *f.* -ING-PLACE पाणी वेण्याची भरण्याची पाजण्याची वैगैरे जागा *f.*; [place to which people resort for mineral water or for the use of water in any way]. -ING-TROUGH डोण *f.* -ISH *a.* पाणचट, पचपचीत; moist ओलसर, ओला. -LESS *a.* निर्जल, -LILY कमल *n.* -MAN पाणीवाला, पाणक्या. भिस्ती वैगैरे; boatman होडीवाला; ferryman नाया. -MARK भरतीचे मर्यादिची खून *f.*

letter, &c., wrought into paper during the process of manufacture कागदाच्या अंगचा ठसा, रेवा इ०. -MEADOW नदीच्या कांठचे कुरण n. -MELON—the plant कलंगडी f;—the fruit कलिंगड n, तरवूज n. m. -MILL पाणचक्की f. -PITCHER पाण्याची घागर f, घडा. -PLANT पाणझाड n. -POT झारी f; चंबू, कलश, लोटा;—of the ascetic, religious student कमंडलु m, n. -PROOF a. निगळता, जलभेद. -SNAKE पाणसाप. -SPOUT पाण्यांतला भोवरा. -TIGHT a. निमूर, निगळता. -WHEEL रहाट, रहाटगाडगे n; आगबोटीचे पाण्यांत फिरणारे चाक n. —WATERY a. पाण्याचा, जलमय, जलरूप: fish, within their w. residence; पाणथळ, जलसंपन्न (land); vapid पाणचट, पचपचीत, घळघळीत (turnips); wet ओला, पाण्यांने भरलेला (eyes); thin पातळ, पाण्या सारखा (humors); of water पाण्याचा, जल; in comp.: w. god जलदेवता f.

WATTLE*, a twig फोकाटी f; a hurdle ताटी f, कूड; fleshy excrescence under the throat of a cock or turkey or a like substance on a fish कळा.—v. फोकाटीने बांधणे; कूड-ताटी बांधणे.

WAVE*, undulation हेलकावा, उतारचढ; billow लाट f; water पाणी n: I will furnish thee with fresh w.; unevenness चढ-उतार, उंचसखलपणा, उंच खोलपणा; a signal made with the hand हाताची खूण f, हस्तपळव.—v. फिरवणे, परजणे (a weapon); ओवाळणे, उतरणे, औक्षण क. -उतरणे (lamps, &c., around the head of an idol, &c.); beckon खुणावणे, पालवणे.—i. लहरा मारणे, हेलकावणे; fluctuate घोटाळणे, गुटमळणे.—WAVER v. i. लहरा मारणे, हेलकावणे; कांकूक., गुटमळणे. -ING a. हेलकावणारा, शुल्णारा; कांकू करणारा.

WAX*, a fatty solid substance produced by bees मेण n; ear-wax कानाचा मळ;—for

sealing letters, &c. लाख f.—v. मेण लावणे, मेणावणे. -CANDLE मेणवत्ती f. -CLOTH मेण-कापड n. -EN a. मेणाचा; मेणासारखा; soft नरम, मेणचट.

WAX* v. i. increase in size एक एक कळा वाढणे: the waxing and the waning of the moon; become होणे, होत जाणे: to w. strong, cold, feeble, old.

WAY*, passage रस्ता, वाट, मार्ग; length of space वाट f, पळा, टप्पा, मजल f: a long w.; direction of motion वाट f, रोख धोरण, n, रस्ता; means उपाय, मार्ग, वाट f; manner रीत f, तऱ्हा f, प्रकार: the way of expressing one's ideas; regular course वाट f, रीत f, रहाळ f (Prov. iii. 17); by the w. विषयांतर करून, विषय सोडून; by w. of -च्या मार्गांने; covert w. चोरवाट f, झांकलेली वाट f; half w. अर्थांत वाटें; in the family-w. गर्भर, गरोदर, पोटशी; in the w. वाटें, आडवा; milky -w. आकाशगंगा f; out of the w. बाजूस, एकोकडे; वांडा, गैररस्थांत; right of w., Law, दुसऱ्याच्या जमिनी वरून जाण्या येण्याचा हक; to be under w. जहाज चालू असणे; to give w. मार्गे हटणे, हार घेणे, दबणे; जागा देणे; पदरी घेणे, आपले मत सोडणे; to go one's way आपत्या वाटेंने जाणे येणे; to go the w. of all the earth मरणे; to make one's w. संसारांत वाढणे; to make w. वाट सोडणे क., पैस-जागा क.; ways and means वाट f, मार्ग, उपाय; वसूल उत्पन्न करण्याचे उपाय pl; ways of God ईश्वरी नियंत्रण n, ईश्वराची सृष्टीवर राज्य करण्याची रीत f. -FARER, -FARING वाटसरू, पांथस्थ. -LAY v. वाट मारणे-पाडणे. -LAYER वाटपाड्या, वाटमान्या. -SIDE रस्याची बाजू f. -WARD a. स्वच्छंदी, आपढंगी, अपर्गंड. -WARDNESS अपढंग, स्वच्छंदीपणा. -WISE मार्ग शोधून काढणारा, वाटाडी, वाटजाणता.

WE* *pron.* आधी, आप्ण.

WEAK* *a.* wanting physical strength
अशक्त, दुर्बल; sickly अशक्त, रोगी; feeble
of mind मनाचा हल्का, गलतान, बेकूब, फृ-
टक्या मनाचा;—of sound किरकोळ, हल्का,
बारीक; watery फिका, मळमळीत (tea);
as medicine निक्स, हल्का; not forcible
निर्बळ, फुसका (argument).—EN *v.* निर्बळ
दुर्बळ क.—LY *a.* अशक्त, लुकसान, कमजोर
(constitution).—ad. कमजोरिने, अशक्तप-
णाने, हलव्या मनाने. —NESS अशक्तपण n, दुर्ब-
ळता f, दौर्वल्य n; गयाच्याणा, बुद्धिमांद्य n; पो-
कळ फुसकेपणा; defect छिर n, व्यंग n, उणे
n. —SIDE मर्मस्थान n, मर्म n, नागवे n.

WEAL* कल्याण n, क्षेम n, कुशल n.

WEALTH* संपत्ति f, दौलत f.—WEALTHY *a.*
धनवान्, श्रीमान्, मातवर.

WEAN* *v.* take from the breast or udder
थानतोड क.; alienate, as the affections,
from any object of desire विरक्त -उदास
क., वरून मन उठवणे -उडवणे [from, away].

WEAPON* शस्त्र n, हत्यार n, आऊत n.

WEAR* *v.* carry or bear upon the person
आंगावर घालणे-धेणे, पांघरणे, परिधान क., घाल-
णे, धारण क. (a coat, crown, sword); have
an appearance of देखावा -रूप असणे, धा-
रण क.: she wears a smile on her coun-
tenance; use up by carrying or having
upon one वापरून -आंगावर घालून -नेसून फा-
डणे: to w. clothes rapidly; use up झिज-
विणे, झरवणे (Job xiv. 19); cause or occa-
sion by friction or wasting घासून -झिजवून
पाडणे क.: to w. a hole; off, out, away
झिजवणे, झरवणे; out काढणे, लोटणे, घालवणे
(days); कामा खालैं जीर्ण -जर्जर क.; to w.
the breeches नवःगावर अधिकार चालवणे.—i.
झिजणे, झरणे, जर्जर होणे, जीर्ण होणे; लोटत
जाणे; off झिजून जाणे, झिजणे; to w. weary
कामाने -दंगदगीने त्रासणे -कंटाळणे.—n. चोळ,

झीज f; w. and tear चोळ f, वरदळ f. -ER
झिजवणारा; अंगावर घालणारा -बांधणारा -धेणारा.

WEAR*, a dam in a river to stop and raise
water for conducting it to a mill, for
taking fish, &c. बांध, धरण n; fence of
stakes or twigs set in a stream for
catching fish खुटे pl, जाव्याचे खुटे pl.

WEARY* *a.* tired दमलेला, शिणलेला, श्रांत;
tiresome कंटाळवाणा, त्रासदायक; of कंटा-
ळा आलेला, बेजार: to be w. of study
[of].—v. दमवणे, शिणवणे; कंटाळा-त्रास आ-
णें, कष्टी बेजार क.—i. दमणे, श्रमणे; कंटाळा
येणे, त्रासणे.—WEARINESS शीण, श्रम, अद्वा-
हास; कंटाळा, त्रास: -SOME *a.* कंटाळवाणा,
श्रमवणारा, शीण आणणारा, कष्टपद, श्रमाचा,
कष्टाचा.

WEATHER* (*Skr. wá*, to blow) air with re-
spect to its state as regards heat or cold,
wetness or dryness, calm or storm, clear-
ness or cloudiness, or any other me-
teorological phenomena हवा f: vicissi-
tude of season ऋतूचा पालट, ऋतु; rainy
w. पाऊसकाळ.—v. वायावर घालणे, वायांत
ठेवणे; sustain निभावणे, सोसणे, पार क.
[out]. —BEATEN *a.* ऊन पाऊस सोसलेला.
-COCK वायाची गति समजण्याचे यंत्र n,
वायुगतिमापक यंत्र n; a fickle inconsistent
person चंचल बुद्धीचा मुरुण, वाया प्रमाणे
पाठ किरविणारा. -WISE हवेचा जानता.

WEAVE* *v.* (*Skr. wap*) form by texture
विणणे, वळणे; form, as cloth, by interlacing
threads विणणे, कापड विणणे [together].—
i. साळ्याचा धंदा क.—WEAVER विणारा,
कोटी, साळी.

WEB* विणलेली वस्त f, वीण f, सणंग n;—of
the eye कवडा, पडदा, पटा. -FOOTED *a.* ज्या-
चीं पायाचीं नवें कातडीने जोडलेली असतात
तीं, जालपाद.

WED* *v.* marry लम क., परणणे, वरणे; join in

marriage लम कर्लन देणे, लम क. -लावणे [with, to].—*i.* लम होणे.—WEDDING लम *n*, विवाह. -LOCK विवाहसंबंध.

WEDGE*, mass of metal लगड *f*, ईट *f*, गट; the mechanical power पाचर' *f*.—*v.* पाचरीने फोडणे -चिरणे; पाचर मारणे -वसवणे [in, up].

WEDNESDAY* बुधवार.

WEE *a. Ger.* लहान, चिमकुला, चिमणा.

WEED* रान *n*, गवत *n*.—*v.* बेणणे, खुरपणे; free from anything निवडणे, शोधणे;—*a.* field of corn कोळपणे [out].

WEED*, a garment वस्त्र *n*; upper garment उपवस्त्र *n*, वरचे वस्त्र *n*; उपरणा *इ०*; article of dress worn in token of grief दुःखाचे सुतकी वस्त्र *n*; *pl.* बायकाचे सुतकी पोशाक.

WEEK* अठवडा. -LY *a.* अठवड्याचा; दर अठवड्यास निघणारा -होणारा, मिळणारा (newspaper, allowance).—*ad.* दर अठवड्यास.—*n.* दर अठवड्यास निघणारे पत्र *n* -पुस्तक *n*.

WEEP* *v. i.* cry रडणे; shed tears आंसवे, टिंपे गाळणे -काढणे -आणणे; lament शोक क.; flow in drops थेंबथेव वाहणे; drip थेंबथेव गळणे, थवथबणे; droop म्लान होणे, गळणे: a weeping willow [for].—*t.* -चा शोक क.; अशु गाळणे. -ING रडणे *n*, रुदन *n*.

WEIGH* *v.* (*Skr. vah*) raise उचलणे, वर घेणे (anchor); examine by the balance जोखणे, तोलणे, वजन क.; be equivalent to in weight भरणे, उतरणे, वजन होणे; pay by weight वजन कर्लन देणे -घेणे *इ०*, बोखून विकणे; ponder in the mind तोलणे, अवांकून विचार कर्लन पाहणे; down दडपणे, दावणे.—*i.* वजनदार -भारी -जड असणे; वजनदार -भारदार असणे; वजन पडणे; press hard जाचणे, उरावर बसणे; to w. down आपल्याच भाराने तुडणे [with, by]. -ER तोलणारा, जोखणारा —WEIGHT भार, वजन

n; quantity ascertained by the balance जोख *n*; standard of heaviness वजन *n*, तोल; ponderous mass ऐवट ओङ्गे *n*, भार, देप *f*, गोळा, खोट *f*; mass to weigh with वजन *n*, वजनाचा धोंडा *इ०*; *Med.*, a sensation of heaviness over the whole body दडपण *n*, भार; importance भारदस्ती *f*, वजन *n*; moment विशात *f*, विषय, कथा *f*.—WEIGHTY *a.* जड, भारी, वजनदार; भारदस्त, वजनदार, मोठा, गंभीर; मनावर घेण्यास -विचार करायास योग्य.

WEIR, See WEAR.

WELCOME* *a.* received with gladness स्वागताचा; grateful सुखप्रद, हितकारक, आनंदकारक; *w.* news क्षेम समाचार; free to have or enjoy gratuitously घेण्यास -उपभोगायास मोकळा: you are *w.* to the use of my library आपण खुशाल, &c.; to bid *w.* आगत स्वागत कर्लन -स्नेहपूर्वक अंगिकारणे: you are *w.* आपण वरे आला [to].—*n.* आगत स्वागत *n*.—*v.* आगत स्वागत क., वरे आला असे द्वाणणे [to, by, with].

WELFARE *D.* happiness कल्याण *n*, क्षेम *n*, कुशल *n*, क्षेम कुशल *n*, बरे *n*; prosperity आवादानी *f*, सुवत्ता *f*.

WELL*, fountain झारा, कुंड *n*; a source उगम, खाण *f*; a pit sunk into the earth to such a depth as to reach a supply of water विहीर *f*;—with or without steps विहीर *f*, बारव *f*; common round *w.* without steps आड;—of masonry गजबाब *f*; [the lower part of a furnace, into which the metal falls]. -ROOM गमताड *n*, गमताडी *f*.

WELL* *a.* good in condition बरा; being in health बरा, स्वस्थ, निरोगी; happy सुखी, खुशाल; fortunate बरा, चांगला, भाग्यवान. —*ad.* बरे, ठोक, चांगले; correctly दुरुस्त, नीट, बरावर; abundantly चांगला, पुफळ; the plain was *w.* watered everywhere; conveniently सोयीने, नीट, सोयीवार; thoroughly

पुरतेष्णीं, खण, चांगला; as w. as ही; w. enough बरेच; w. to do, w. off धरचा सुखी, खाऊन पिझन सुखी, चारपैसे बाळगून. -BEING कल्याण n, क्षेम n, कुशल n. -BORN a. कुलीन. -BRED a. सुशिक्षित. -FAVORED a. देखणा, रूपवान चंत. -KNOWN a. प्रसिद्ध, जगप्रसिद्ध-जाहीर. -MEANING a. भला, सज्जन, सद्गुरु. -NIGH ad. बहुतकरून, जवळ जवळ. -SPENT a. सद्व्ययित, चांगल्या कार्मी खर्चलेला-लावलेला. -SPOKEN a. सुभाषित; spoken with propriety सूर्क. -WISHER कल्याण चितणारा, शुभचितक.

WELTER* v. i. लोळणे [in].

WEN* Med. वाळूक n, अवाळूं n.

WENCH* रांड f, वेश्या f.—v. i. रंडीबाजी क. -ER रांडबाज, बदख्याल, इषकी.

WEST* पश्चिम f; पश्चिमेकडला देश.—a. पश्चिमेकडला, पश्चिम; पश्चिमेकडचे तोंडचा, पश्चिमाभिमुख. -WARD ad. पश्चिमेकडे, पश्चिमेस.

WET* a. containing water ओला, आर्द; rainy पावसाचा (season); very damp सर्द (weather);—of land चिबड.—n. पाणी n; ओलेपणा, ओलावा; पाणी पाऊस [with]. -NESS अलेपणा, ओलावा, आर्दता f. -NURSE दाई f, थानकरीण f, दाईपिलाई H., उपमाता f. WETHER* खशी केलेला मेंढा.

WHALE* मगरमासा, 'हेल' मासा.

WHARF* धक्का, घाट. -AGE धक्याची जकात f. WHAT* pron. that which जो काय; interrogatively काय, कोणता, कोण. -EVER, -SO-EVER जोजो, जीजी, जे कांही n.

WHEAT* गहूं; soil fit for w. गव्हाळ f; w. roughly ground सोजी f, सांजा; fine w. flour सोजी. -EN a. गव्हाची.

WHEEDLE* v. मठारणे, फुसलावणे [by, into].

WHEEL*, circular frame turning on an axis चाक n;—of a machine रहाट; potter's w. कुंभारावेचाक n;—for spinning सृतका-

तायाचा रहाट.—v. गाडीवर घालून नेणे; cause to turn फिरवणे.—i. फिरणे, भोवणे; change direction दिशा-रेख फिरविणे; go round in a circuit चक्र देणे, प्रदक्षिणा क.; roll forward पुढे लोटत जाणे. -BARROW एका चाचाकाची एकचाकी गाडी f. -WRIGHT चाक किंवा चाकाची गाडी करणारा.

WHEEZE* v. i. कफ श्वास सोडणे.

WHELM*, See OVERWHELM [with, in].

WHELP* पिलूं n, वच्चा, पेटा; youth, in contempt वच्चाजी.—v. i. विणे, पिलै देणे.

WHEN* ad. at what time केव्हां, कर्धीं; at the time that जेव्हां, ज्यावेळीं; after the time that नंतर, उपरांत; then तेव्हां, यावेळीं. -EVER, -SO, -VER ad. or conj. केव्हांजरी, कर्धींजरी.

WHENCE ad. O. E. from what place कोठून, कोणीकडून; indefinitely जेथून, जिकडून; grateful to acknowledge w. his good descends. -SOEVER ad. जेथून, जिकडून.

WHERE* ad. at what place कोठे, कोणत्या-जागीं स्थळीं; at which place जेथे, ज्या ठिकाणी. -ABOUT ad. कोणीकडे, कोठे; about which ज्याविषयीं. -AS conj. since ज्याअर्थी, जेव्हां, ज्यापेक्षां; when in fact खरें द्याटले असता, वस्तुतः are not those found to be the greatest zealots who are most notoriously ignorant? w. true zeal should always begin with true knowledge. -AT ad. ज्याजवर, त्याजवर; at what कशाचा, कशाने: w. are you offended? -BY ad. जेणे करून, ज्याकडून; by what कशाने. -FORE ad. ज्या कारणाने, ज्यामुळे स्तव साठीं; why कांकशाला. -IN ad. ज्यामध्ये, ज्यात; in what कोणत्यांत, कशांत. -OF ad. ज्याचा, ज्याविषयींचा; indef. of what कशाचा, ज्या कशाचा; inter. कशाचा. -ON ad. ज्यावर. -SOEVER ad. जेथे जेथे, जेथे कुठे, जेथे. -UPON ad. त्यावरून; त्यानंतर, नंतर, मग. -EVER ad. जेथे-

जेर्थें, जेर्थेकोठें, कोठेही. -WITH ad. ज्याकडून, ज्यानें; with what कशानें.

WHERRY (See FERRY) तर f, डिंगी f.

WHET* v. sharpen पाजवणे, लावणे, शेवटणे, शिळेवर धरणे; excite उत्तेजित, क. उचलणे, उठवणे; stimulate प्रदीप क. (appetite) [with]. -STONE निसणा, शीळ f, साहाण f.

WHETHER* ad. किंवा नाहीं.

WHEY* दद्यांतले पाणी n, ताक n.

WHICH* pron. relat. जौ; demon. कोणता. -EVER pron. जौ कोणता, जौ.

WHIFF* झुरका, दम.

WHILE*, space of time वेळ, काळ; for a w. कांहावैळ; all this w. एवढावैळ, हावेळ पर्यंत; worth w. उपयोग लाभ फळ हांसील असणे.—ad. इतक्यात, यावेळेस, तेव्हां; as long as जौ, जौंवर, जौपर्यंत; though जरी. —v. कष्टणे, घालवणे, क्रमणे, कालकमण क. [away]. -WHILST ad., See WHILE.

WHIM W. लहर f, तरंग, हुकी f.

WHIMPER b. i. Ger. पिरपीर लावणे, कुसमुसणे.

WHIMSICAL a. (do.) छंदखोर, छंदी, लहरी.

WHINE v. i. (do.) पिरपिरणे, किरकिरणे.—n. पिरपिर f, किरकीर f, रड f.

WHIP* v. lash चावूक मारणे; cause to rotate by lashing with a cord दोरीने झटका मारून फिरवणे (a top); flog चावूक फटके मारून शिक्षा क.; apply that which hurts keenly to ठैमणा मारणे; thrash बडवणे, झोडणे (corn); wrap गुंडाळणे, घडी क., लपेटणे (about, around, over); jerk हिसका मारणे (into, out, up).—i. झटदिशी निष्ठून जाणे.—n. चावूक; coachman गाडी हांकणारा; w. and spur मोठ्या त्वेने, जलदीने, तातडीने, लगबगीने; cartman's w. आसूड.

WHIRL* v. गरगरा फिरवणे; गरगरा फिरवीत नेणे [about, around].—i. गरगरा फिरणे, घिरटी

घालणे.—n, गिरकांडा, घिरटी f;—of business भरकांडा. -GIG भोंवरा, किरकिरे n. -POOL पाण्यांतला भोंवरा. -WIND वावटळ f.

WHISK Ger. sweeping motion झटका, भरारी f, फटकारा; small besom कुंचा f, झाडू f.—v. झटका मारणे -मरित जाणे -चालणे; झाडणे, झटकणे. -ER कळा, गलमूळ.

WHISKY Ger. एक पकारची दास्त f.

WHISPER* v. i. speak softly or under the breath कुजबुजणे; make a low, sibilant sound फुसफुसणे, फुसफुस शब्द क.; plot secretly खलबत गुप्त मसलत क. [against] —t. कानी लागणे, कानांत सांगणे, फुसफुस बोलणे to [with, of].—n. कुजबूज f, गुजगूज f.

WHIST a. Ger. चुप.—n. मुक्यानी खेळायाचा गंजिप्याचा एक खेळ आहे.

WHISTLE* v. i. form a kind of musical sound by the breath शीळ वाजवणे-धालणे; make a shrill sound with a wind instrument शिटी वाजवणे;—a bullet, arrow, &c. सणसण वाजणे;—the wind सुंसु वाजणे -वाहणे [to, with].—n. शीळ f, शिऊळ f n; instrument of whistling चिमणी f, शिथी f.

WHIT* लेश, कण, रती f.

WHITE* a. (Skr. *cveta*) having the color of pure snow पांढरा, शुभ, ठवळा, सफेत; pale निस्तेज, फिकट; pure निझलंक, शुभ, सच्च; gray पांढरा, पलित, पिकलेला (hair); fortunate सुदैवाचा, भाग्याचा, शुभ (day); w. ant उधई f, वाळवी f; w. swelling गुडधी f; मोठ्या संधीच्या ठायी महा पिढा-युक्त जी सूज येते ती f, गुडधी f, इ०.—n. पांढरा रंग;—of eggs पांढरा बील;—of the eye कवडी f, पांढरे बुबूल n; pl. Med. धुपणी f, खर f. -EN v. पांढराक. [with, by, over].—i. पांढरा होणे. -FACE घोड्याच्या कपाळावरचा पांढरा पट्टा, नाम, चांद इ०. -LEAD सफेता. -LIMED सफेती दिलेला, चुना लाव-

लेला. -LIVERED *a.* भित्रा, गांडू, भ्याड, भागूबाई
f. -NESS पांढरेपणा, शुभ्रता *f.* -WASH
 सफेती *f.*—*v.* सफेती देणे क.; पांढरा क.,
 बाहेरून साजरा दिसेसा क.

WHITLOW नखुरडे *n.*

WHITHER* *ad.* कोणकडे, कोठे.

WHITTLE* सुरी *f.*—*v.* चाकूने सोलणे -छिलणे
 [away].

WHIZ* *v. i.* सूसूं वाजणे, सणसणणे [by].
 —*n.* सणसणाट.

WHO* *pron. inter.* कोण; relat. जो. -EVER
 जो कोणी, हरकोणी, भलता कोणी.

WHOLE* *a.* सारा, अवधा, सर्व; unbroken
 अखंड (life); complete सगळा, पुरा; well
 घड, चांगला, बरा.—*n.* समुदाय, साकल्य *n.*
 upon the w. मिठून, एकून, एकंदरीने. -SALE
a. ठोक, घाऊक.—*n.* ठाक विकरी *f.* -SOME *a.*
 पथ्यकर, हितकारक; शरिरास चांगला; conducive
 to good उपयुक्त, हितकारी, हिताचा
 [for].—WHOLLY *ad.* altogether पुरतेपणी
 साफ, पुरा, पुरता; totally अगदी; विलकुल,
 निस्तुक, निःशेष.

WHOOP* shout आरोळी, कुई *f.*, पुकारा;—of
 monkeys हुप *f.*, भुभुकार.

WHORE* बाजारबसवी *f.*, वेश्या *f.*—*v.* शिंदळकी
 क. -DOM शिंदळकी *f.*, व्यभिचार; Script.,
 idolatry मूर्त्तिपूजा *f.* (Hos. v. 34) [with].
 -MONGER रांडबाज, बाहेर बदख्याली.

WHY* *ad.* कां, कशाला; for which reason
 ज्यासाठीं.

WICK* वात *f.*; a stout, coarse w. of cloth
 कांकडा.

WICKED* *a.* दुष्ट, पापी; पापाचा, अधर्माचा,
 दुष्ट, in comp. दुष्ट (acts). -NESS दुष्टपणा,
 दुष्टबुद्धि *f.*; sin दुष्कर्म *n.*, पाप *n.*, पातक *n.*

WICKER *a. D.* डाहव्यांचा, फौंकाचा.—*n.*
 डाहळी *f.*, फौंक.

WICKET*, small door खिडकी *f.*, दिंडी *f.*;
 small gate like a framework फाकट *n.*,
 फाटक *n.*

WIDE* *a.* broad रुंद; much extended पस-
 रट; remote लांब, दूर.—*ad.* लांब, दूर
 -AWAKE *a.* सावध, हुशार. -NESS हंदी *f.*, वि-
 स्तार. -LY *a.* रुंद, विस्तारानें; लांब रुंद; very
 much फार, पुकळ.—WIDEN *v.* रुंद क., रुं-
 दावणे.—*i.* रुद होणे, रुंदावणे.—WIDTH रुंदी
f., व्यास, विस्तार;—of cloth पळ्हा.

WIDOW* (*Skr. vidhavā, v. i.* without,
 dhava, husband) विधवा *f.*, रांडकी *f.*, बोड-
 की *f.*—*v.* विधवा क., रांडवणे; make deso-
 late ओसपाडणे. -ER रांडका, विधुर. -HOOD
 रांडकेपणा, वैधव्य *n.*

WIELD* *v.* चालवणे, पेलणे, वहिवाटणे [with].

WIFE* *v.* -ची -वायको *f.* स्त्री *f.*, भार्या *f.*;
 forsaken w. सांड *f.*

WIG *F.* टोप, केसाचा टोप.

WILD* *a.* living in a state of nature रानटी,
 जंगली, वन्य, वन, रान, in comp.: रानगाई *f.*,
 वनगाई *f.*; growing without culture रानटी;
 जंगलांतला, वन, रान, in comp.: रानकेळ, वन-
 वृक्ष; desert जंगली, रुक्ष, माळ (forest);
 savage जंगली, रानटी: w. natives of Africa;
 unruly दांडगा, अनिवार, वेबंद, बेताल;—of
 conduct बेबंद, अनिवार, अंधाधुदीचा;—
 through fright or rage कावराबावरा,
 तप्रव्र;—of certain fruits, timber रान; w.
 cat रानमांजर *n.*;—fowl रानकोंबडी *f.*;—honey
 रानमध *f.*—*n.* -ERNESS रान *n.*, जंगल *n.*, अरण्य
n. -LY *ad.* दांडगेपणाने, रानटीपणाने; आपो-
 आप, रानांत (उगवणे, रुजणे). -NESS जंगली-
 पणा, बेकैदपणा, अंधाधुंदी *f.*

WILE* कावा, कपट *n.* -NESS कावा, कावित्र
n., कुलंगडे *n.*—WILY *a.* कावेबाज, कपटी,
 कंत्राण्या.

WILL*, the faculty of the soul by which it

is capable of choosing इच्छा *f.*, मर्जी *f.*; choice which is made निवडून घेतलेली गो-ट *f.*-वसु *f.*; command हुकूम, आज्ञा *f.*; testament मृत्युलेख; at will मनसोक्त; good w. मर्जी *f.*, कृपा *f.*; ill w. दुष्टमाव, वैर *n.*; to have one's w. इच्छित वसु मिळणे, मना प्रमाणे होणे; w.-with-a-whisp भूतकोलित *n.*—*v.* इच्छिणे, इच्छा असणे; आज्ञा हुकूम क.; ठराव निश्चय क.; मृतपत्राने व्यवस्था-बंदीवस्त क.—*i.* संकल्प-निश्चय क.; decide ठरवणे; मृत्युपत्रांत लिहून देणे.—*ING a.* खुशी, राजी, सिद्ध ; खुशीचा, राजी-चा. —*LY ad.* खुशीने, स्वसंतोषाने. —*NESS* खुशी *f.*, संतोष.—*WILFUL a.* हटखोर, हट्टी, दुराग्रही, आपढंगी. —*LY ad.* खळ हट घरून.

WIMBLE *D.* वरमा.

WIN* *a.* gain by contest जिक्रणे, मिळवणे; gain संपादणे, मिळवणे; gain over मन मिळवणे, मिळवणे [by, with, through, from, of, at].—*i.* जिक्रणे, जग पावणे. —*NING a.* मनमिळाऊ; मन मिळविण्याचा (manners).

WINCE* *v. i.* अंग चोरणे -काढून घेणे [at].

WIND* (*Skr. vā,* to blow) air naturally in motion वारा, वायु; air artificially put in motion वारा; breath श्वास, वायु; flatulence वात, वायु; direction in which the wind may blow वायूची दिशा *f.* -चा रोख; empty efforts व्यर्थ यन, वृथा प्रयत्न, रिकामी खटपट *f.*—*v.* वायावर टाकणे; follow by the scent वासावर जाणे. —*BOUND a.* वायाने खुंटलेला-थबकलेला. —*EGG* वाँझ अंडे *n.* —*FALL*, fruit blown down from a tree पड़ *f.*, पडीचे फळ *n.*; unexpected benefit घबाड *n.*, घेवॅ *n.*, आगंतुक लाभ. —*GAUGE* वायाचा वेग व भार मोजण्याचे यंत्र *n.*, वायुभार-वायुवेगमापक यंत्र *n.* —*MILL* पवनचक्री *f.* —*PIPE f.*, नरडे *n.*, नठी *f.*, श्वासमार्ग. —*WARD ad.* वायाकडे-समेर.—*a.* वायाकडचा.—*n.* वायूची दिशा *f.*—*WINDY a.* वायाचा; वायुमय, शून्य, पोकळ; tempestuous तुफानाचा; flatulent वातुळ (good).

85 D

WIND* *v.* twist गुंडाळणे, वेटणे; cause to form convolutions about anything वेटे-वेटाळे घालणे; govern आवरणे, अनुशासणे; up गुंडाळणे; आटोपणे; किळी -चावी देणे (a watch).—*i.* वेष्टणे, वेढून जाणे; bend वांकणे, वळणे; become coiled about anything वेटाळणे; assume a spiral form नागमोडीचे वळण घेणे.—*ING v.* वांकण *n.*, वळण *n.*, फेरा.—*a.* फिरकीचा, नागमोडीचा, वांकडा. —*SHEET* खेडा, प्रेतवस्त *n.* WINDOW (*wind-door*) खिडकी *f.* —*BLIND* खिडकीचा पडदा.

WINE* द्राक्षाची दास्त *f.*, द्राक्षामय *n.*, 'वैन' *f.* —*BIBBER* मद्यपी.

WING *D.* the limb of a bird by which it flies पंख; flight उड्डाण *n.*;—of an army फौजेची बाजू *f.*;—of a house घराची बाजू *f.*, पांखे *n.*; on the w. उडत; on the wings of the wind पंख लावून.—*v.* पंख लावणे; उडणे; cut off the wing पंख कापणे.—*ED a.* पंखाचा, सपक्त.

WINNOW* *v.* separate and drive off the chaff from by means of wind पाखडणे, उफणणे; examine तपासणे, निवडणे; fan पंख्याने वारा घालणे; winnowing fan सूप *n* [out, from, by, with].

WINTER* हिंवाळा.—*v.* हिंवाळा काढणे-घालवणे [at, in].—WINTERY, WINTRY *a.* हिंवाळ्याचा, थंडीचा.

WIPE* *v.* clean by rubbing पुसरणे, पुसून साफ क.; out पुसून टाकणे [with].

WIRE* तार *f.*, तांत.—*v.* तारेने बांधणे; तारेत ओवणे; तारेने धरणे. —*DRAW v.* तार काढणे; draw by art or violence युक्तीने किंवा जबरीने बांहर काढणे-ओढणे.—*WIRY a.* तारेचा, तंतुप्राय; sinewy बळकट, जिवट (constitution).

WISE* *a.* having knowledge बुद्धिवान, ज्ञानी; judicious शाहाणपणाचा, ज्ञानाचा; prudent

शहाणा, समंजस, समजोक; pious धार्मिक, भक्ति-मान. -ACRE दीड़शहाणा, चतुरशाबाजी. -LY ad. शहाणपणाने.—WISDOM शहाणपण n, बुद्धि f, अकल; erudition विद्या f, ज्ञान n, व्युत्पत्ति f.

WISE* रीत f, मार्ग.

WISH* v. i. have a desire इच्छा असणे, इच्छिणे; be disposed इच्छिणे, चिंतणे: to w. well to another's affairs; entertain hope or fear in respect to anything -ची इच्छा -आशा भय धरणे -बाळगणे: I w. that it may not prove a token of misfortune [for].—t. desire इच्छिणे, -ची इच्छा धरणे; express desires concerning -ची इच्छा दर्शवणे; imprecate शाप देणे, अनिष्ट चिंतणे (Ps. lx. 14).—n. इच्छा f; request विनंती f, अर्जी f; thing desired इच्छित वस्तु f, मनकामना f, मनोरथ. -FUL a. इच्छावान, आकांक्षी, इच्छु [for]. -ER इच्छिणारा, इच्छु, in comp.: हितेच्छु.

WISP D. गुंडाळा, गुंडाळी f.

WIT* v. i. जाणणे; to w. द्यणे.

WIT*, intellect, बुद्धि f, चातुर्य n; power of the mind अकल f, शहाणपण n: to lose one's wits अकल गुंग होणे; person of eminent sense रसिक बोलणारा, बुद्धिकुशल मनुष्य. -TICISM नोकीचे -खुबीचे भाषण n, बोलणे n. -LY a. थेट्रेवाज -खोर, नकल्या; रसिक, खुबीचा, नोकीचा (saying). -TICISM थेट्रेचे किंवा खुबीचे बोलणे n.

WITCH* चेटकीण f, डांकीण f, डाखीण f. -CRAFT चेटक n, जादू f.

WITH prep. noting course, means, &c. कठून, करून, नें; w. a sword; under कडे, जवळ, पासी; on the side of बाजूवर, पक्षावर; in the company of संगती, बरौबर; noting appendage सुद्धा, सगट, सहवर्त्तमान; possession ने, सः w. love मितीने;—opposition शी, सी: dost thou quarrel w. me; amongst आंत, मध्ये; tragedy was

originally w. the ancients, a piece of religious worship. -AL ad. देखील, सुद्धा, ही. -IN prep. आंत, आंतमध्ये. -OUT prep. out of बाहेर, बाहेरल्या बाजूस; beyond पलीकडे; except वांचून, शिवाय.

WITHDRAW* v. परत -माघारे घेणे [from, to].—i. जाणे, उठून -निघून जाणे.

WITHF*, twig डाहळी f; band made of twigs डाहळ्याचा वेठ.—v. वेठार्नी -डाहळ्यार्नी बांधणे.

WITHER* v. i. fade कोमेजणे, सुकणे, वाळणे; waste दिजणे, दिरणीस लागणे; perish नष्ट होणे, बुडणे: names that must not w. [away].—t. कोमेजवणे, सुकवणे; नष्ट क., बुडवणे; जीर्ण क.

WITHHOLD* v. restrain आटपता -लगामी धरणे -दावणे; retain back राखणे, ठेवणे, न देणे.

WITHSTAND* v. आडवा घेणे, अडवणे.

WITNESS*, testimony साक्ष f, साक्षी; that which furnishes evidence प्रमाण, n, साक्ष, f पुरावा, मुद्दा; one who is cognizant जातीने -प्रत्यक्ष पाहणारा, प्रत्यक्षदर्शी; Law, one who gives testimony साक्षी, साक्षीदार.—v. जातीने -प्रत्यक्ष पाहणे, पाहणे; साक्षी देणे -भरणे;—a bond, &c. -वर साक्ष घालणे.—i. साक्ष देणे -भरणे [to, by].

WIZARD* चेटकी, इलमी, मंत्री, पाहण्या.

WOE*, grief दुःख n, शोक; heavy calamity अरिए न, विपत्ति f, अनर्थ; curse शाप, शाप. -BEGONE a. दुःखी, दुखाचित. -FUL a. दुःखी, कष्टी; अरिष्टाचा, अनर्थाचा; paltry नाकारा, कुसका, कौडीमाल.

WOLF* (Skr. vrika) लांडगा. -DOG धनगरी कुत्रा.

WOMAN*, the female of the human race grown to adult years बायको f, स्त्री f; a w. whose husband is living सौभाग्यवती

सवारीण *f*; a female attendant चाकरीण
f, सैरंधी *f*; in comp. वाली, करीण : milk
w. दुधबाली. -HOOD बायकोपण *n*, स्वीत्व,
n. -ISH *a.* बायकोचा, स्वीजातीचा; effemi-
nate बायक्या, बायल्या. -KIND बायकोची जात
f, स्वी जाति *f*. -LY *a.* बायकोस योग्य,
बायको सारखा.

WOMB* पोट *n*, कूस *f*, गर्भाशय.

WONDER*, admiration आश्र्वय *n*, अचंबा,
विस्तय *n*; cause of wonder आश्र्वय हेतु,
आश्र्वयास कारण *n*; miracle चमत्कार, अद्भुत
n.—v. आश्र्वय-वाटणे-मानणे, क. [at]. -FUL,
-OUS *a.* आश्र्वयाचा, नवलाचा, चमत्कारिक.
-LY *ad.* आश्र्वय वाटेसा. -STRUCK *a.* चक्क,
चकित, दंग.

WONT* *v. i.* सवयी असणे. -ED *a.* सवयीचा,
रिवाजीचा, चालीचा.

WOO* लग्नाच्या हेतुने स्वीची आराधना क.,
प्रीति ममता दाखवणे लावणे.

WOOD*, forest रान *n*, जंगल *n*; substance of
trees लांकूड *n*, काष *n*; timber इमारती लां-
कूड *n*; trees cut for the fire जळाऊ लांकूड *n*,
सरण *n*; idol formed of wood लांकडाची
मूर्ति *f*. -COCK कुकुट-रानकोंबडा. -CUT लांकडावर
कोरलेले चित्र *n*. -CUTTER, -MAN लांकूड-
तोड्या. -DRINK, decoction of medicinal
wood काषकषाय. -ED *a.* झाडांचा, झाडीचा,
झाडांनीं भरलेला, वृक्षमय (land). -EN *a.*
लांकडाचा, लांकडी; clumsy आवडघोवड,
आडमुठ्या, जाड. -ENGRAVING लांकडाचे को-
रीव काम *n*, लांकडी खोदकाम करण्याची विद्या *f*;
लांकडावर कोरलेले चित्र *n*. -GOD वनेदेवता
f. -LAND शिवार *n*, बन *n*. -MAN बनकरी;
पारधी; लांकूडोड्या. -NYMPH वनेदेवता *f*.
-PECKER सुतरपक्षी. -PIGEON रानपारवा.
-SORREL चुका; YELLOW w. अंबोती *f*.
-WORK लांकडी काम *n*. -WORM लांकडातील
किडा. -WOODY *a.* लांकडाचा, लांकडी; झा-
डांचा, वृक्षमय.

WOOF*, threads that cross the warp in
weaving वाणा; texture विणखर *f*, जमीन
f, मुई *f*.

WOOL* लॉकर *f*, लव *f*. -COMBER लॉकर पिं-
जणारा. -EN *a.* लॉकरीचा, लॉकरी, ऊर्ण.
-LY *a.* लॉकरीचा; लॉकरीसारखा. -FELL
skin with the wool भोत.

WORD*, spoken sign of a conception or
idea शब्द; written character expressing
such term शब्द; language भाषण *n*, बो-
लणे *n*; message बातमी *f*, खवर *f*, वर्त-
मान *n*; signal वरदी *f*, सूचना *f*; promise
वचन *n*, भाक *f*; dispute भांडग *n*, कटकट
f; short sentence वाक्य *n*; the Scripture
considered as the revelation of God to
man शास्त्र *n*, ईश्वरोक्त शास्त्र, ईश्वरी वाचा
f, भगवद्वाक्य *n*; a w. चकार शब्द, ब्र; by
w. of mouth तोंडाने, तोंडचा; compound w.
संयुक्तशब्द; good w. खुति *f*, प्रशंसा *f*; in a w.
सारांश, थोडक्यांत; in w. तोंडाने मात्र, शब्दाने
(1 John iii. 18) [The Word, Theol., the
second person in the Trinity before his
manifestation in time by the incarnation]; to eat one's words बोलणे माघारे
परत घेणे, बोलला बोल परत घेणे; w. for w.
शब्दश; जशाचें तसें, यथातथ; for one w. एक-
वचनी; filthy w. अवाक्षर *n*; radical form
of a w. प्रकृति *f*; war of words वायुद्ध *n*;
bad words शिव्या *pl*, शिवरे भाषण *n*, दुरुक्ति
f.—v. शब्दयोजना क. -बोलणे, बोलून दाख-
वणे [in, with]. -INESS शब्दविस्तार -बाहु-
ल्य *n*. -ING वाक्यरचनेची शैली *f*. -LESS *a.*
निशब्द, मौन्य, मुका.—WORDY *a.* बहुत श-
ब्दांचा, शब्दप्रचुर, बहुशब्दक.

WORK* *v. i.* exert one's self for a purpose
कामक.; toil रावणे, कट क., खपणे; act चा-
लणे: a machine works well; be effective
उपयोगी -कामी पडणे, गुणास येणे, लागू पडणे:
all things w. together for good to them
that love God (Rom. viii. 18); carry on

business काम -धंदा -चालवर्णं कः they w. in flax; move heavily रखडणे, रखडत, चालणे; ferment, as a liquid उतरणे, खतखतरणे; act on the stomach and bowels कठमळणे, पोटांत कालवर्ण, उमळणे, लागू होणे: purges w. best in warm weather; to w. at आंत गुंतरणे, -न्या उद्योगांत असणे.—t. करणे, बनावर्ण, कमावर्ण, तयार -सिद्ध कः to w. mortar; bring about घडवून आणणे, घडवर्णे; manage वहिवाटणे, चालवर्णे; embroider कशीदा काढणे; govern चालवर्णे, आवरणे, खेळवर्णे (a machine); [w. a passage, *Naut.*, to pay a passage by doing duty]; to w. double tides तीन दिवसांत काम दोन दिवसांत क.; in, into विणणे, गंथणे; बाट क.; into favor पोटांत शिरणे, off हल्लुहल्लु काढणे -नेणे; out श्रमाने -यन्नाने साधणे -सिद्धींस नेणे: w. out your own salvation with fear and trembling (*Phil. ii. 12*); उलगडणे, सोडविणे, लापनिका क. (a problem); रिकामा क., खर्चणे, फडशा क. (a mine); up खवदळणे, चेष्टवर्णे, खाजवर्णे; -ला खर्चणे -लावणे, -आंत घालणे: they have worked up all the stock.—n काम n, उद्योग, धंदा; मेहनत f, कष्ट; that which is produced कार्य n, काम n, कृत्य n, करणी f; book प्रथ, पुस्तक n; pl. fortifications तटबंदी f; bridges, embankments, &c. पूल, धरण इ० बांधकाम n; कारखाना: iron works; वहिवाट f: what w. you have made; कयोदा, बुटी f; pl. *Theol.*, moral duties, or external performances, as a ground of pardon or justification सक्तर्म n, सत्क्रिया f, पुण्य n. -ABLE a. घडायाजोगा, घडण्याजोगा (a metal); काम चालविण्याजोगा, -वर काम करण्याजोगा (a mine). -ER करणारा, काम करणारा, in comp. कर्मी: professors of holiness, but workers of iniquity. -FELLOW कामभाऊ, जोडीदार. -HOUSE कारखाना; a poor-house धर्मशाळा f; [a house in which idle and vicious persons are confined to labor]. -ING DAYS काम क-

रायाचे दिवस pl. (शाब्दाथवार, व सुटीचे स-णाचे नाहीत असे). -ING-HOUSE धर्मशाळा f, अनाथगृह n. -ING POINT [that point of a machine at which the effect required is produced]. -MAN कामकरी, मोलकरी, विगरी इ०; a skilful laborer कारगिर, कसवी. -MANLIKE a. कसवाचा, कुशल, सुविट्ठत. -SHIP कारगिरी f, कसब n, कृति f, घटना f. -SHOP शिव्यशाळा f, कारखाना f, साळ f. -WOMAN कामकरीण f; शिवणकाम बाणगारी बायको f.

WORLD, the earth and its inhabitants, with their concerns जग n, दुनिया f; scene of life and actions प्रपंच, संसार; universe सृष्टि f, विश्व n, जग n; a planet प्रह, भुवन n, जग n; general affairs of life संसार, प्रपंच, प्रवृत्ति f; mankind जग n, लोक pl, दुनिया f; earth and its affairs, as distinguished from heaven इहलोकवास, मृत्युलोक, भव, संसार; engrossment in the affairs of life मायामोह जाळ n; practice of life लोकरीत f, जनाचार, लोकाचार, जनसंप्रदाय; great quantity डोंगर, गाढा, सागर; w. without end निरंतर; सर्वजाळ. -LING विषयी, प्रपंचासक्त मनुष्य, विषयरत. -LY a. इहलोकचा, संसाराचा, प्रापंचिक, प्रपंचरत, प्रपंचांत निमग्न (pleasures, honors); मनुष्याचा, मानवी, लोकांचा (maxims, actions).—ad. संसारीक दृष्टीने, प्रपंचटृष्ट्या. -MINDED a. mindful of the affairs of present life, and forgetful of those of the future विषयबुद्धि, प्रापंचिक, संसारलुध. -MINDEDNESS प्रपंचबुद्धि f, विषयासक्ति f, संसारीक वासना f. -WIDE a. जगांत पसरलेला, जगजाहीर (fame).

WORM* किडा, कृमि; pl. जंत pl, कृमि pl; remorse चुरचुर f, खेद; blind w. वाळा. -EATEN a. कीड लागलेला, किडका. -WOOD कडू दवणा.—WORMY a. किड्याचा; किड्यासारखा, कृमीवत.

WORN OUT *a.* (See WEAR) जुना, जीर्ण, जरजर.

WORRY *v. D.* harrass छळणे, गांजणे; tear and mangle कुतरओढ़ छिन्नभिन्न क. [with, by].

WORSE* *a.* more bad अधिक वाईट, दृष्टर; more sick अधिक रोगी.—*ad.* अधिक वाईट चालीमें.—*v.* अधिक वाईट क.; जिक्रें, पराजित क. [in, by].—WORST *a.* सर्वाहुन वाईट, दृष्टरम्; to be worsted हार जाणे.

WORSHIP* *v.* respect सन्मान देणे, आदर क.; pay divine honors to भजणे, पुजणे; honor with extravagant love and submission भजनी लागणे, देव्हारा क., देव्हान्यान बसविणे [for, with, at].—*n.* पूजा *f.* भजन *n.* भक्ति *f.*; a title of honor हजरत, खुदावंत. -FUL *a.* पूज्य, आराध्य, आदरणीय, सन्मान्य, राजमान्य इ०. -ER भक्त, उपासक, पूजक.

WORSTED (from Worsted, a town in England) लौकरीचे सूत *n.*

WORTH*, value किमत *f.*, माले *n.*; value of moral qualities लायकी *f.*, मान्यता *f.*, गुण.—*a.* किंमतीचा; योग्य, जोगता: life is w. preserving; having wealth धनी, स्वामी, ऐपतीचा: he is w. twenty thousand rupees.—LESS *a.* विन किमतीचा, टाकाऊ, कवडीमाल, नाकारा.—WORTHY *a.* चांगला, नेकीचा, भला; योग्य, जोगा, जोगता [of].—*n.* योग्य भला मन्य, सज्जन.

WOUND*, hurt जखम *f.*, घाय, वार, दुखापत *f.*; damage नुकसानी *f.*, खराबी *f.*.—*v.* जखम क., जखमी क. [with, by, in]. -ED जखमी, घायाढ़.

WRANGLE* *v. i.* कटकट कलागत क. [with, about, for].—*n.* कटकट *f.*, कलागत *f.*.—WRANGLER कटकट्या, कलागत्या.

WRAP *v.* (?) fold together गुंडाळणे, लपेटणे, घडी क.; cover by winding वेष्टणे, लपेटणे; involve गम्भित घनित क. -PER वेष्टन *n.*, वासन *n.*, स्माल; गुंडाळणारा, वेष्टणारा.

WRATH*, violent anger क्रोध, कोप, त्वेष, तैप, रोष; effects of anger रागाचा परिणाम; just punishment of a crime योग्य विकाश *f.* -FUL *a.* रागावलेला, क्रोधायमान, कोपयुक्त. [at, with].

WREAK* *v.* सूड-देव उगवणे [on, upon].

WREATH* माळ *f.*, हार, गजरा;—of wild flowers वनमाळा *f.*.—*v.* twist वळणे; encircle वेणे, लपेटणे [with].

WRECK *D.* ruin नाश, विवंस; injury of a vessel by being cast on the shore, or on rocks, &c. ताळुं फुटणे *n.*, ताळुंफूट *f.*, नौकाभंग; ruins of a ship stranded फुटलेले ताळुं *n.*, फूट *f.*.—*v.* ताळुं फोडणे; नाश विवंस क. [on, upon].

WRENCH* मुरगळा, पिळा, मुरडा.—*v.* मुरगळणे, पिरगळणे; sprain लचक भरवणे [away, from, out].

WREST* *v.* extort by violence बलाकाराने घेणे-काडणे, पिळणे; pervert ओढून ताणून काढणे-अणणे, विपरीत क. [from, out].

WRESTLE* *v. i.* contend, as two persons by grappling together, and each striving to throw the other down कुस्ती क.-खेळणे, झोंबी खेळणे-घेणे; contend भाडणे, लढणे [with, against].—*n.* झोंबी *f.*, कुस्ती, *f.*, बाहुयुद्ध *n.*.—WRESTLER कुस्ती करणारा-जेठी, पैलवान, मळ.

WRETCH*, miserable person कपाळकरंटा, अभागी, दैवाचा भोपळा; a vile knave लुचा, हरामी, पाजी. -ED *a.* दुःखी, कटी;—of person गिरिपाद, दरिद्री, भिकारी; paltry नादान, कुसका, गैरी; calamitous विपत्तीचा, हाल-अपेष्टेचा. -NESS दुःख, कष्ट, क्लेश, हाल; दरिद्रीपणा, भिकारीपणा; नादानपणा, भिकारीपणा.

WRIGGLE *v. i. D.* वळवळणे, आळपिळे देणे [about, to and fro].

WRIGHT* कारीगर, करणारा, वांधणारा; ship w. जहाज वांधणारा.

WRING* *v.* twist and compress मुरगळणे, पिळवतणे, पिळणे; torment गांजणे, छळणे; distort पिळ देणे, मुरडणे; extort पिळून काढणे.

WRINKLE*, corrugulation सुरक्ती *f*, चिरमी *f*; roughness खरबरितपणा.—*v.* सुरक्त्या पाडणे; खरबरीत क.—*i.* सुरक्त्या पडणे, सुरक्तरणे [with, by, up].

WRIST* मणगट *n*.

WRITE* *v.* set down, as legible characters लिहिणे, काढणे; express in legible characters लिहून दाखविणे, लिहिणे; communicate by letter पत्र पाठविणे, लिहिणे, लिहिणे; compose, as an author ग्रंथ -पुस्तक लिहिणे रचणे; engrave कोरणे, लिहिणे [to, with, on, upon].—*i.* लिहिणे, लिखिणे; act as clerk लेखकाचे कारकुनाचे काम कारकुनी क.; पत्र लिहिणे किंवा पाठविणे, लिहिणे; पुस्तक लिहिणे.—**WRITER** लिहिणारा, लेखक; कारकून, लेखक, 'रैटर'; ग्रंथकार -कर्ता; नवीस, नीस, in comp.—of answers to petitions जबाब-नवीस;—of accounts, of receipts and balances वासील बाकीनवीस. -SHIP कारकुनी *f*.—**WRITING** लिहिणे *n*, लिहिण्याचे काम *n*; अभ्यर *n*, लिहिणे *n*, लिखित *n*; legal instrument लेखपत्र *n*, दस्तऐवज; a work पुस्तक *n*, ग्रंथ; inscription लेख.

WRITHING* *v.* वळणे, पिळा देणे [about].

WRONG* *a.* improper अयोग्य, नालायक, गैरशिस्त; incorrect अशुद्ध, चुकीचा; not physically right उल्टा, उफराटा; erroneous खोटा, भांतीचा.—*n.* अन्याय, अपराध, वाईट *n*; भग, भांति *f*, चूक *f*.—*ad.* अन्यायाने, अमार्गाने; गैररीतीने, चुकून, भांतीने.—*v.* अन्याय -अपराध क.; अन्यायाने दोष लावणे. -FUL *a.* अन्यायाचा, अनीतीचा. -FULLY अन्यायाने, अधर्माने.

WROTH* संताप, क्रोध.—*a.* रागवलेला, क्रुद्ध [against, with].

WROUGHT* *p. a.* केलेला, कृत; worked वडलेला, घडीव; excited चेतवलेला, चेष्टित, उत्तेजित.

WRY* *a.* वक्र, तिरपलेला, वंकडा; *w.* face वांकडे तोंड *n*; *w.* necked वांकडे मानेचा, वक्रमीव.

Y

YATCH D. क्रीडानौका *f*, ऐषआरामाची बोट *f*.

YAM F. कोनफल *n*.

YARD* वार, 'यांड', पावणे दोन हात किंवा तीन फूट द्या० एक या०.

YARD* वाडगे *n*, परसुं *n*, वाडा, आवार *n m*.

YARN*, woollen thread लॉकरीचे सूत *n*; single string of a cord पेड *n*; story कथा *f*, काहणी *f*; long y. कोळ्याचे सूत *n*, हनुमंताचे शेंपूट *n*; [a story spun out by a sailor for the amusement of his companions].

YAWL D. dingly होडके *n*.

YAWN* *v.* gape जांभई देणे; open widely वासणे, विचकणे; be eager वखवख -खवखव सुटणे [at].

YE* *pron.* तुद्धी.

YEA* *ad.* होय.

YEAN* *v.* विणे.

YEAR* वर्ष *n*, साल *n*; *pl.* द्यातारपण *n*; advanced in years वयोवृद्ध, वयस्क; beginning of the y. अवल साल *n*; last y. गतवर्ष *n*, सालगुदस्त; solar y. सौरवर्ष *n*; y. by y. सालीना; close of the y. अखेरसाल *n*; coming y. पेस्तरसाल *n*; according to the y. सालवार; for years वर्षानवर्ष; in the y. of an era सन [y. of grace, the first year of the Christian era]. -LY *a.* दर -प्रति वर्षीचा, वार्षिक; lasting a year एक वर्षजीवी -टिकणारा (a plant); accomplished in a year एक वर्षात पुरा होणारा, वार्षिक: y. revolution of the earth.

YEARN* *v. i.* कळवळा येणे, जीव तुटणे [for].

YEAST* ताडी *f*, सुरामंड.

YELK* आंड्यांतिल पिवळा बील.

YELL* *v. i.* किंकाळी मारणे -फोडणे.—*t.* किंकाळो फोडून सागणे.—*n.* किंकाळी *f.*

YELLOW* *a.* पिवळा, हळदुवा.—*n.* पिवळा रंग, पीतवर्ण. -ISH *a.* पिवळट. -NESS पिवळेपणा.

YELP* *v. i.* केकळणे, केंकणे.

YEOMAN* कुणवी, शेतकरी.

YES* *ad.* होय.

YESTE* *a.* (*Skr. hyas*) कालचा. -DAY कालचा दिवस.—*ad.* काल, कालरोजी; day before y. परवांचा दिवस. -NIGHT कालची रात्र *f.*—*ad.* कालच्या रात्री.

YET* *ad.* besides अजून, अणखी; still तेव्हा देखील, तरी; hitherto आजपर्यंत; even तरी.—*conj.* तरी, तथापि, यद्यपि.

YIELD* *v.* furnish उत्पन्न -उपज देणे, प्राप्ति देणे, पुरविणे; admit मान्य कबूल *k.*; surrender स्वाधीन -हवाला क., सोडणे.—*i.* दबणे, हात टेकणे, कचकणे; मान्य होणे; जागा देणे.—*n.* प्राप्ति *f.*, उत्पन्न *n.* -ING नरम, नकार गून्य.

YOKE* (*Skr. yuga*) link कडी *f.*, गाठ *f.* ग्रंथी *f.*;—for the necks of oxen जू *n.*, जोकड *n.*; a frame of wood fitted to a persons shoulders for carrying a pail, &c., suspended on each side कावड *f.*; servitude दास्यत्व *n.*, गुलामिगिरी *f.*, जू *n.*; couple जोडा, जोडी *f.*—*i.* जू अडकविणे; जोडणे, जुळणे [to, together, with]. -FELLOW, -MATE वरोवरीचा, सोवती, जोडीचा.

YON* *a.* पलिकडचा. -DER *a.* पलिकडचा. *ad.* पलिकडे.

YOU* *pron.* तुझी, तू.—YOUR, YOURS *pron.* तुझा, तुमचा. -SELF *pron.* तुझीच, आपण स्वतां.

YOUNG* *a.* not long born नुकता जम्मलेला; juvenile तुरून, वाल; being in the first part of growth कोंवळा, लहान (plant); weak अशक्त; inexperienced कोंवळा, अ-

जाणता.—*n.* पिलूं *n.*, बच्चा; offspring collectively वेत *n.*, वीण *f.*, विलैं *n pl.* -STER बारवर्षा -सोळवर्षा; *pl.* पोरे बाळे *n pl.*

YOUTH* तारुण्य *n.*, तरुणपणा; young man तरुण, जवान; young persons तरुण माणे सें *n pl.*, मंडळी *f.* -FUL *a.* तरुणा, तरुण; तरुणपणाचा, तारुण्याचा, तारुण्यावरथेचा (days); suit able to the first part of life तरुणपणाचा, तारुण्यावरथेस योग्य (sports); fresh नवा, ताजा.

YULE* नाताळाचा सण,

Z

ZANY *F.* हंडीबाग, मस्कऱ्या, भाड.

ZARNICH (SEE ARSENIC) native sulphuret of arsenic मनशीळ *m, n.*

ZEAL (*zelus*) आस्था *f.*, उक्तंठा *f.*, कळकळ *f.* [for, against]. -OT अति आस्थेचा, अत्यासक्त. -OTRY अति आस्था *f.*, वेढ *n.*, पिसें (धर्माचें, &c.). -OUS *a.* उत्सुक, उद्योगी, उक्तंठित [for, against].

ZEDOARY *F.* कचरा, वनहरिद्रा *f.*

ZENITH *Ar.* the point of the heavens directly overhead खमध्य *n.*, मध्यलम्ब *n.*, शिरोविंदु, ऊर्ध्व दिशा *f.*; height of success or prosperity बहर *f.*, बहार *f.*, संपत्तीचा कल्स.

ZEPHYR (*Gr.*) झुळूक *f.*, मंदवायु.

ZERO* *Ar.* शून्य *n.*

ZEST (*Gr. schistos*) चव *f.*, रुचि, गोडी *f.*

ZIGZAG *F.*—of the road,—of a hill खडवे *n.*—*a.* वांकडा, वक्र, नागमोडीचा; *z.* lightening वियुद्धता *f.*

ZINC *Ger.* जस्त *n.*

ZODIAC (*zodiacus*) Astron. राशीचक्र -मंडळ *n.* -AL *a.* राशीचक्रसंवंधी.

ZONE (*zona*) girdle कंवरपट्टा, काटिवंध;—of the earth भूमेखला *f.*, कर्टिबंध.

ZOOGRAPHY (*Gr. zoon*, an animal, *graphein*, to write) पशुचै वर्णन *n.*, पशादिविवरण -वर्णन *n.*—ZOOGRAPHER प्राणिवर्णनकर्ता.

ZOOLOGY (*Gr. -logos*, discourse) जीवबंतु-विद्या *f.*, पशादिशास्त्र *n.*—ZOOLOGICAL *a.* पशुविद्यासंबंधी.—ZOOTOMY (*Gr. temnein*, to cut) पशादिशव्यवच्छेदन *n.*

ZOOPHYTE (*Gr. zoon*, an animal, *phuton*, plant) [Zool., one of a certain division of animals;—a general term, applied to simple polyps, and compound individuals consisting of many polyps united together, as in most corals. They often branch like vegetation, and the polyps resemble flowers in form].

A Zoophyte.

14 DAY USE
RETURN TO DESK FROM WHICH BORROWED
LOAN DEPT.

This book is due on the last date stamped below, or
on the date to which renewed.
Renewed books are subject to immediate recall.

DEC 7 - 1966 9

~~JAN 10 '67 - 5 PM~~

LOAN DEPT.

LD 21A-60m-7,'66
(G4427s10)476B

General Library
University of California
Berkeley

C/446
8/1/56

