

Register DREN PIC TONAPORE STATE OF THE English Att

English-English-Hindi

with

General_Knowledge

Published by:

ARORA BOOK COMPANY

109, Prakash Mahal, Ansari Road, Darya Ganj, New Delhi-110 002

Ph.: 2325-7092, 2325-7964

ISBN 81-87718-21**-**8

Compiled by:

DHARAM DEV ARORA

CONTENTS

S.N	0.	Subject		Page	No.
A.	THE DICTIONARY		शब्दकोश	5	- 94
B.	ACTION WORDS		क्रियात्मक शब्द	95 –	113
C.	GENERAL KNOWLE	DGE	सामान्य ज्ञान		
1.	Colours		रंगों के नाम		114
2.	Days, Months and Sea	isons	दिन, महीने एवं मौसम के नाम		114
3.	Time		समय के नाम		114
4.	Animals		पशुओं के नाम		115
5.	Birds, Worms, Insects	and Reptiles	पक्षी, कोड़–मकोड़े एवं रेंगने वाले जीवा	के नाम	116
6.	Cries of Birds, Animal	s and Insects	पक्षियों, जानवरों तथा कीड़े–मकाड़ों की	आवाज़ें	117
7.	Young ones of Animal	S	जानवरों के बच्चों के नाम		117
8.	Sounds		विमिन्न वस्तुओं की आवाज़ें		118
9.	Dwelling and Places		निवास एवं रखने का स्थान		118
10.	Schools & Colleges		स्कूल एवं महाविद्यालय के शब्द		122
11.	Subjects		अध्ययन के विषयों के नाम		122
12.	Sports & Games		खेल तथा उनसे सम्बन्धित शब्द		123
13.	Eatables and Cereals		अनाज तथा भोजन के पदार्थ		124
14.	Spices		मसाले		125
15.	Flowers, Fruits and Ve	getables	फूल, फल एवं सब्ज़ियां		126
16.	Plants, Trees and Thei	r Parts	पौधें, वृक्ष और उनके भाग		127
17.	Parts of the Body		शरीर के अंग		128
18.	Ailments and Body Co	nditions	शरोर की अवस्थाएं तथा बीमारियां		129
19.	Relations		रिश्तेदार अथवा सम्बन्धी		130
20.	Clothes and Wearing A	Apparel	पहनने–ओढ़ने के वस्त्र इत्यादि		131
21.	Ornaments and Jewels	5	रत्न और आभूषण		132
22.	Musical Instruments		वाद्ययन्त्र		133
23.	Household Articles		गृहस्थी या परिवार सम्बन्धी वस्तुएँ		133
24.	Minerals		खनिज पदार्थ		135
25.	Places, Buildings and	Their Parts	रथान, भवन एवं उनके भाग		135
26.	Stationery		लेखन-सामग्री		137
27.	Tools		औज़ार		138
28.	Warfare		युद्ध से सम्बन्धित शब्द		139
29.	In the Hospital		चिकित्सालय से सम्बन्धित शब्द		140
30.	Profession and Occup	ations	पेशे एवं व्यवसायी वर्ग		141
31.	Police Department		पुलिस विभाग से सम्बन्धित शब्द		143
32.	Jubilee Table		जयन्ती चार्ट		144

a**corn** The nut which grows on an (अंकीन) oak tree. If you plant an acorn

it will take a long time to grow into a tree. बैलूत का

acrobat An acrobat does clever tricks (ऐक्रॅबैट) at the circus. नट: बाज़ोगर।

Adder A poisonous snake. काला नाग; (ऐडर) साँप।

aeroplane A machine which flies in (ॲरोप्लेन) the sky. वायुयान: हवाई जहाज़; विमान।

alligator An animal which lives in (ऐलिगेटर) rivers and looks like a crocodile. र्घांड्याल।

abcdefghijklmn opgrstuvwxyz

alphabet The letters which are used to (ऐल्फॉबेट) write words.These letters go in a special order. वर्णमाला।

alsatian A large dog which looks a bit (ऐलसेशन) like a wolf. शिकारी कुता।

ambulance (ऐमब्यूलस)

A special kind of car which takes people to hospital when they are ill or hurt. रोगियों व घायलों को अस्पताल ले जाने वाली गाड़ी।

a**nchor** A heavy piece of iron on a long (ऐंकर) chain. it keeps a boat still. लंगर।

ankle Part of your body which (एंकल) joins your foot and leg. टखना।

anorak (ऐनोरैक)

A jacket with a hood to keep you warm and dry. जैकिट जो सिर और गर्दन को भी ढकती है।

ant A very small insect. Hundreds (एंट) of ants live together. चीटो।

antelope An animal which looks (ऐन्टीलोप) like a deer. हिरण जैसा पशु।

аре A large animal like a monkey with-(एप) out a tail. वनमानुष; पूँछविहीन बन्दर।

a**pple** A round fruit which (एप्पल) people like to eat. संब।

apron A piece of cloth which you (एप्रन) wear over your clothes to keep them clean. कपड़ों को साफ रखने के लिए उपरो वस्त्र।

aquarium A glass tank to keep fish in. (अक्रेरीअम) You can watch the fish swimming around. जलकुण्ड ।

arm The part of your body between (आर्म) your hand and shoulder. भुजा।

armchair A chair with sides. You rest (आर्म चेयर) your arms on the sides. हत्थेदार कुर्सी।

army Lots of soldiers. सेना; फोज।

arrow A stick with a point at one end (ऐरो) and feathers at the other. तोर।

artist A person who paints and draws (आर्टिस्ट) pictures. कलाकार; चित्रकार ।

astronaut A person who flies in a (ऐस्ट्रोनॉट) spacecraft. अन्तरिक्ष यात्री ।

astronomer A person who studies the (ऐस्ट्रोनमर) stars. खगोल शास्त्री।

axe A sharp tool with a handle. You (एक्स) chop wood with an axe. कुल्हाड़ी।

baby A very young child. A baby (बेबी) cannot walk. नन्हा बच्चा.

Something you wear to show that you belong to a certain school or club. ৰিল্লা.

badger A black and white animal which (बंजर) lives in a hole in the ground. A badger is very shy. रीछ जैसा पशु; बिज्जू.

bag Something used to hold things. (बेग) A bag can be made of plastic, paper or material. थेला; बोरा.

baker A person who bakes and sells (बेकर) bread and cakes. नानबाई.

ball An object which is round. You (बॉल) often use a ball to play a game. गेंद; गोला.

ballet dancer (बैले डान्सर)

A ballet dancer dances in the ballet. A ballet is dancing which tells a story. मंच पर नाचने वाली.

balloon A bag filled with air. Some (बेलून) balloons are small, others are large. गुब्बारा.

banana `A long yellow fruit with a (बनाना) thick skin. केला.

band A group of people who play musical instruments together. वाद्य यंत्र बजाने वालों का समूह.

bandage A thin piece of material used (बैन्डेज) for covering a wound. A bandage is usually white. चोट पर बाँधने की पट्टी.

barbecue A party outside where food (बारबक्यू) is cooked on a fire. मांस सेंकने के लिए लोहे की सीकों का ढाँचा.

barber A person who cuts hair. नाई; (बार्बर) हज्जाम.

barn A large building on a farm. (बार्न) Farmers keep things like hay and animals in a barn. खलिहान; कोठार.

basin A round bowl for holding liquids. (बेसिन) तसला; बड़ा कटोरा.

basket Something to hold things. A (बास्किट) basket is made from strips of plaited wood. टोकरी; डलिया.

bat A piece of wood used to hit a ball.

bat A small animal that flies at night. A bat looks like a mouse with wings. चमगादड़.

bath A big container which you can fill with water and sit in. You can wash yourself all over in a bath. नहाने का टब (बर्तन); स्नान.

bear A large animal with thick fur. A (बेयर) bear can be black, brown or white. रोछ; भालू.

beard The hair which grows on a (बीआई) man's chin. दाढी.

bed Something you sleep on. Beds (बेड) are usually soft and comfortable. बिछावन; बिस्तर.

bee A brown and yellow striped insect. (बी) A bee collects honey. मधुमक्खी.

beetle (बीट्ल) An insect with four wings. The front wings are hard and shiny. भँवरा.

bell A bell is hollow. Inside is a ball (बेल) which hits the side and rings when shaken. घण्टो; घण्टा.

belt A long thin piece of material. You wear it round your waist. पेटो; कमरबन्द.

bicycle A machine with two wheels (बाईसिकल) that you ride. दो पहियो की गाड़ी; साईकिल.

These are like two telescopes joined together. You look through them to see things which are far away. दूखीन.

biscuit A small crunchy cake. बिस्किट. (बिस्किट)

black The darkest colour of all. काला; (ब्लैक) अन्धकारमय; काला रंग.

blackberry A small juicy fruit. Black-(ब्लंक बेरी) berries can grow wild. काली बेरी.

blackbird A black bird with a yellow (ब्लेक बर्ड) beak. कोयल.

blackboard A black surface. You can (ब्लेक बोर्ड) write on it with chalk. स्यामपट.

blue (ब्ल्य्) A colour. The sky is blue when the sun shines. नोला रंग.

boat A small ship. A boat floats on (बोट) water. नाव; किश्ती.

bone One of the hard white parts of the body of a person or an animal. हड़डा.

bonfire A fire in the garden. उत्सव (बोन फायर) अग्नि; लोहड़ी; होलिका.

book Pages joined for you to read. (बुक) पुस्तक; किताब.

boot A shoe which covers your ankle. (ৰুহ) সুৱা; ৰুহ.

bow A curved stick with string. It shoots (a) arrows. धनुष.

box A container with straight sides. A (बोक्स) box is made of cardboard, metal or wood. सन्दूक; पेटो.

boxer A person who fights with his (बाक्सर) fists. मुक्केबाज़.

boy A male child. A boy becomes a (ৰাঁয) man. লাভ্ৰনা

branch The part of a tree which grows out from the trunk. शाखाः डाली; टहनी.

bread A food made from flour. (ब्रेड) डबलरोटी.

A piece of clay which is made into a block and baked. Bricks are used for building. ईट.

bride A woman on her wedding day. (ब्राइड) दुल्हन; नववधु.

bridegroom A man on his wedding (ब्राईडग्रुम) day. दूल्हा; वर.

bridge A bridge crosses a road, river (ब्रिज) or railway. It takes you over to the other side. पुल; सेतू.

broomA brush with a long handle. (ब्रूम) You sweep away the dust on the floor with a broom. झाड़ू bucket (र्बाकट)

A container for holding water. A bucket always has a handle. बाल्टी; डोल.

A leaf or a flower before it opens. bud कली; अंकर. (बड)

budgerigar (बजरीगर) A small brightly coloured pet bird.

bull The male of any kind of large animal, usually cattle. साँड; बैल. (बुल)

A big machine which moves bulldozer lots of earth and rubbish. भूमि (बुलडोजर) की कटाई करने की मशीन.

A house with no upstairs. All bungalow the rooms of a bungalow (बंगलो) are on the ground. কাঠা: ভাক बँगला.

bus A very large car which carries people. यातायात का साधन; बस. (बस)

butcher He sells meat. कसाई; गांस बेचने (बुचर) वाला.

Soft yellow food made from butter cream. मक्खन. (बटर)

buttercup A bright yellow wild flower. गहरे पाले रंग के फूल वाला पौधा. (बटर कप)

butterfly (बटर फ्लाई)

An insect with large coloured wings. A butterfly grows from a caterpillar. तितली.

button (बटन) A small round object. A button fastens your

clothes together. बटन, कपडों पर लगने वाला.

cabbage A green vegetable which we (कैबेज) eat. बन्दगोभी; पत्ता गोभी.

cage A box or a room made from bars. (केज) Animals and birds can be kept in a cage. पिंजरा.

A small yellow bird which sings. People often keep a canary as a pet. कैनरी चिड्या.

candle (केन्डल)

A round piece of wax with string through the middle. The string burns and makes a light. मोमबत्ती.

cake A sweet food which is made from flour, butter, sugar and eggs. A cake is baked in an oven. आटा, अण्डा, मक्खन, चीनी की मिलाकर बनाया गया केक.

canoe A small boat which you paddle. (केन) शिकारा नाव: डोंगी.

car A motor with four wheels. कार. (कार)

(काफ)

calf

caravan A house on wheels. झोंपड़ी जैसी (कैरवैन) बड़ी घोडा-गाडी.

carrot A long orange vegetable. A car-(ক্ষ্ট্ৰ) rot grows in the ground. गाजर.

castle A big stone building. Castles (कैसल) were built long ago. दुगे; किला.

cat A small furry pet. ৰিপ্লী.

caterpillar (केटरपिलर) A small creature which changes into a butterfly. कीड़ा, झिनगा.

कीड़ा, झिनगा.

cave A big hole in a cliff or in a hill. गुफा.

cello A musical instrument like a big (सेलो) violin. वायलिन जेसा बाजा.

centipede An insect with lots of legs. (सेंटिपीड) কনন্তব্যা.

chain Rings which are joined together. (चेन) ज़ंजीर; बेड़ी; हथकड़ी.

chair A seat for one person to sit on. A chair has four legs and a back to lean against. कुर्सी.

cheese A food which is made from milk. (चीज़) पनीर; छैना.

cherry (चैरी) A small round fruit. A cherry has a stone in the middle. छोटा गोल लाल फल.

chess A game for two people played (चैस) with chessmen. शतरंज का खेल.

chips Small pieces of potato which are (चिप्स) fried. आलू के तले हुए छोटे टुकड़े.

chocolate A brown sweet made from (चॉकलेट) cocoa. कोको से बनी मिठाई.

chicken (चिकन) A young hen. मुर्गी का बच्चा; चूज़ा.

choir A group of people who sing (क्वाइर) together. गायकों की भजन मण्डली का समूह.

chimney A pipe to let the smoke out of (चिमनी) a house. It is on the roof. धुआँकस; धुआँ निकलन का रास्ता.

church A building where people go to (धर्च) sing hymns and pray. गिरजाघर; ईसाईयों का पूजा स्थल.

himpanzee A clever ape. अफ्रीका का (चिम्पान्ज़ो) वनमानुष,

clarinet A musical instrument which you (क्लैरॅनेट) blow. शहनाई.

claw A sharp hard nail on the foot of an (क्लो) animal or bird. पक्षी एवं पशु का पंजा.

cliff A high steep rock usually near (क्लिफ) the sea. समुद्र किनारे की सीधी चट्टान.

clock (क्लॉक) A machine with hands and a face to tell you the time. घडी.

clown A funny man at the circus. A (क्लाऊन) clown has a painted face. मसखरा; मज़ाकिया.

coat Something you wear over other (काट) clothes. वस्त्रों के ऊपर पहनने वाला सिला हुआ बड़ा कपड़ा.

cobweb
A thin silky net made by a spider. The spider catches insects in a cobweb. मক্তবাল.

coconut A very large nut which grows (कोकानट) on some palm trees. नारियल.

comb A comb has teeth for tidying your (काम) hair. कंघी; कंघा.

comic A paper book with lots of small (कॉमिक) pictures. चित्रों वाली हास्यप्रद पत्रिका या किताब.

cook A person who cooks food. खाना (कुक) बनाने वाला; बावचों.

cork A thing to put in the top of bottles (कार्क) to stop the liquid running out. बोतल को डाट या काग.

corn The seeds of plants like wheat, (ফার্ন) barley and oats. Corn is made into food. अन्त; अनाज.

cowboy An (काउबॉय) an

A man who looks after cattle on a ranch. चरवाहा; जानवरों को चराने वाला.

cot A small bed with sides. A baby (काट) sleeps in a cot. पलंग; बच्च का पालना.

cowslip A small wild yellow flower. पीले (काउस्लिप) रंग का छोटा सा फूल.

cottage A small house in the country. (काटेज) कुटिया; कुटार; छोटा घर.

crab An animal which lives in the sea. It (क्रेब) has a hard shell and ten legs.

cow The animal which gives us milk. (কার) যায; যক্ত.

(क्रैकर)

You pull this and it goes bang. A small present is inside. कागज से गोल लपेटा हुआ उपहार जो क्रिसमस के अवसर पर दिया जाता है.

crane A machine which lifts very heavy (क्रेन) things. भारी वस्तुओं को उठाने की मशीन.

crocodile A large fierce animal which (क्रोकोडाइल) lives in the water and on the land. मगरमच्छ; घड़ियाल.

crocus A flower which comes out in the (क्रोकस) spring. वसन्त ऋतु में खिलने वाला एक फुल.

croquet A game played by knocking (क्रौक) balls through hoops. एक प्रकार का खेल जिसमें लकड़ी की गेंद को लकड़ी के बल्ले से छोटी-छोटी महराबों से गुजारा जाता है.

crow (क्रो) A large black bird. कौवा; काग.

crown (क्राउन) Something worn on the head by kings and queens. A crown is often made of gold. मुकुट.

cube A shape which has six sides all the same size. घनाकार टुकड़ा (छ: दिशाओं से बराबर दिखने वाला).

cuckoo A bird which makes a noise which sounds like its name.

cucumber A long green vegetable. (क्युकम्बर) ककड़ी; खोरा.

cup A container with a handle. We drink (कप) liquid from a cup. प्याला.

dagger A kind of knife used for fighting. (डैगर) कटार; छुरा.

daisy A small white wild flower. It is (डेज़ी) yellow in the middle. गुलबहार का फूल जो बीच से पीला होता है.

dart (डार्ट) harp pointed piece of metal with feathers at one end. छोटा नुकोला तीर.

deer A wild animal. A deer has horns (डियर) and is very shy. मृग, हिरण.

dentist A person who looks after your (डेन्टिस्ट) teeth. दंत चिकित्सक.

desk A kind of table. You sit at a desk to read and write. लेखन-आधार; छात्र-छात्राएं जिस पर कापी स्थादि रख कर लिखते हैं.

dice Small cubes with numbers on (डाईस) each side. You use dice in many games. पासा; गोटी; साँप सीढ़ी; लूडो इत्यादि खेल में प्रयोग होने वाली गोटी.

dictionary

(डिक्शनरी)

This book is a dictionary. It tells you what words mean. शब्द-कोष; वह पुस्तक जिसमें शब्द-संग्रह तथा उनके अर्थ दिये जाते हैं.

dinosaur (डाईन:सार)

A very large animal which lived thousands of years ago. दीर्घकाय रेंगन वाला जानवर (जो करोड़ों वर्ष पूर्व थे).

dishwasher (डिशवाशर)

A machine which does the washing up. बर्तनां की सफाई करी, वाली मशीन.

diver (डाईवर)

A person who swims under the water. Divers wear special suits. गांताखोर.

doctor (डांक्टर)

A person who helps to make you better when you are ill. चिकित्सक; वैद्य; रोगियां का इलाज करने वाला व्यक्ति.

dog An animal which is kept as a pet. (डॉग) श्वान; कुत्ता; एक पालतू पशु.

doll A toy which looks like a baby or a (डांल) child. गुड़िया; बच्चों के खेलने का खिलाना.

dolphin (ভাল্ফিন)

An animal which lives in the sea. Dolphins are very clever. व्हेल परिवार की चतुर मछली.

donkey (डंकी)

ey An animal which looks like a small horse. A donkey has long ears. गधा.

door A door opens and shuts and (ভাर) allows you go into a room or building. ব্ৰেল্যা; ৱাব.

dove A bird which is like a pigeon. फाख्ता; (डव) कबृतर के परिवार का सदस्य.

dozen This is another way of saying (डजन) twelve. बारह या एक दर्जन.

dragon A make-believe animal. Many stories have been written about dragons. काल्पानक भयानक जीव; जिसके मुख से आग निकलतो है.

dragonfly A large insect, usually व (ड्रैगनफ्लाई) bright colour. पारदशा पख वाला पतला कीडा.

dress Something worn by women (द्रेस) पोशाक; लिबास; परिधान.

drill You use a drill to make holes. बरमा (ड्रिल) छेद करने का ओज़ार.

drum A musical instrument which you (ड्रम) beat with a stick. ढोल; ढोलक; नगाड़ा.

duck A bird which can swim. बत्तख.

eagle A large bird which eats small (ईगल) animals. गरूड; बाज़.

ear You have two ears, one on each (ईअर) side of your head. We hear with our ears. কান.

earth The top of the ground. We put (अर्थ) plants in the earth. पृथ्वो; ज़र्मान; भूमि

earthworm A large worm which lives in (अर्थवर्म) the earth. केंचुआ.

easel A frame made of wood to stand a (ईज़ल) picture or a blackboard on. तस्वीर; तख्वा; श्यामपट रखन का लकड़ो का ढाँचा.

easter egg An egg made from choco-(ईस्टर एग) late. अण्डा जो ईस्टर त्योहार पर भंट स्वरूप दिया जाता है (जो चाकलेट से बनता है).

egg (एग) Some animals lay eggs. Babies of these animals are hatched from eggs. अण्डा.

eight The number between seven and (एट) nine. सात और नौ के बीच की संख्या. आठ.

elbow The part where your arm bends in the middle. कोहनी. (एल्बा)

envelope (एनवलप)

A folded piece of paper. You put a letter in an envelope.

elephant (एल:फन्ट)

The largest land animal in the world. An elephant has a long nose called a trunk. हाथी.

eleven (इलवन)

The number between ten and twelve. दस और बारह के बीच को संख्या : ग्यारह.

emu

A large bird which cannot fly. Emus live in Australia. आस्ट्रेलिया देश का (इमू) शुतुरमुर्ग जैसा एक बडा पक्षी.

excavator (एक्सकवेटर)

A big machine which digs. खुदाई करने वाली बडी मशीन.

eye

The part of your body you see with. आँख; चक्षु; नेत्र. (आई)

eyelid (आई लिंड)

The piece of skin which covers your eye. पलक.

eyelash (आई ब्रेश)

The hairs along the edge of your eyelids. Eyelashes help to keep dust out of your eyes. पलकों के बाल

face The front part of your head. चेहरा; (फेस) मुख; मुँह.

fan (फेन) A machine which blows hot and cold air. पंखा.

farmer A person who looks after a farm. (फार्मर) किसान; खेती करने वाला.

feather A lot of fine threads. Birds have (भेदर) feathers. पंख.

fence A kind of wall usually made of (फेन्स) wood. बाड़ा; घेरा.

fern A green plant which has feather-(फर्न) like leaves. सुन्दर महान पत्तियों वाला पोधा.

ferret A little animal used to catch rab-(फैरिट) bits. ऊद बिलाव जैसा छोटा जानवर.

ferry A boat which carries people and (फेरी) cars across water. नौका; नाव; किश्ती.

field A piece of land with things grow-(फील्ड) ing in it. खेत; चरागाह.

fingers The five things on the end of (फिंगर्स) your hand. हाथ की अँगुलियाँ.

fire Something which burns and gives (फायर) out warmth. आग; अग्नि.

fire engine (फायर एन्जिन)
(फायर एन्जिन)

A large motor car which carries water to put out fires.
आग बुझाने की गाड़ो; अग्निशमन वाहन

fireman A man who rides in a fire (फायरमैन) engine and puts out fires. आग बुझाने वाला कर्मचारी.

fish A creature which lives in water. We (फिश) eat some fish. मछलो; मत्स्य.

fisherman A person who catches fish. (फिशरमैन) मछुआरा.

five The number between four and (फाईब) six. चार आर छ: के बीच की संख्या: पाँच.

flamingo A bird with a long neck and (फ्लेमिंगा) long legs. You often see a flamingo standing in water at the zoo. राजहंस पक्षी.

flower (पलावर)
The part of a plant which holds the seeds. A flower is usually a bright colour. फूल; पुष्प.

fly A small insect with two wings. (फ्लाई) मक्खी.

foal A young pony. घोड़े या गधे का बच्चा.

foot The part of your body you stand (फुट) on. पॉंव; पैर.

football A leather or plastic ball used in (फुटबॉल) the game of football. पैर से खेलने की गेंद.

footprint The mark made by your foot (फुटप्रिंट) when you walk on something soft like sand. पद चिन्ह.

forehead The part of your face between (फोरहेड) your eyes and your hair. माथा; मस्तक; ललाट.

fork An instrument for picking up food. (फॉर्क) खाना खाने का काँटा.

fort A strong building. Soldiers used to (फोर्ट) live in a fort. किला: दर्ग: कोट.

fossil (फासिल)

The shape of a plant or animal which lived a long time ago. These shapes can still be seen in rocks. पशु अथवा पौधों के अंश जो ज़मीन के अन्दर से प्राप्त होते हैं

fountain Water which shoots into the (फाउन्टन) air. झरना; फव्वारा.

four The number between three and (फार) five. तीन और पाँच के बीच की संख्या: चार.

fox A small wild animal with a big (फोक्स) bushy tail. लोमड़ो.

frog A creature which can swim in (फ्रांग) water and jump on land. मेंढक.

gate A gate is like a door but you see it (গ্ৰু) o'utside. A gate can be made of wood or iron. द्वार; दरवाजा.

ghost A ghost is supposed to be a dead (घोस्ट) spirit. No one knows if ghosts are real. भूत; जिन्न.

garage A place to keep cars. मोटर-गाड़ी (गैरिज) रखने का स्थान.

garage A place where you get petrol. (गैरिज) मोटर आदि की मरम्मत तथा डीजल एवं

garden The land round a house. You (गार्डन) grow flowers and vegetables in a garden. बाग; उद्यान; बगीचा.

giraffe An animal with a very long neck. (जিराफ) जिराफ.

girl A female child. लड़को कन्या. (गर्ल)

glass Glass is hard and breaks easily. (ग्लास) You can see through glass. शीशा; काँच; शीशे का गिलास. glasses We wear glasses when we (ग्लासिज़) cannot see very well. Glasses are sometimes called spectacles. चश्मा; ऐनक.

gnome A little make-believe man who (नोम) lives underground. बौना.

্যlider (ग्लाईडर) An aeroplane without an engine. बिना इन्जन क्रा विमान.

goal

(गोल)

globe A round shape like a ball which (ग्लोब) shows you all the countries of the world. गोला जिस पर पृथ्वी का मानचित्र बना होता है.

A wooden frame with a net. You

kick a football into a goal. गोल:

goat An animal with horns. A goat gives (गोट) milk. बकरी.

glove A covering for the hand. Gloves (ग्लव) keep our hands warm. दस्ताना.

goldfish Fish which are gold in colour. (गोल्डिफेश) सुनहरे रंग वाला मछलो.

glue Something which is used to stick (ग्लू) things together. सरेश; चिपकाने का कोई भी पदार्थ.

goose A bird which looks like a big (गूस) white duck. कलहंस.

29

A small green berry which gooseberry you can eat. ऑवला. (गूसबरी)

gorilla A very large ape. वनमानुष; बडा (गोरिल्ला) अफ्रीकी लंगुर.

A sweet juicy fruit. You make grape wine from grapes. अगूर. (ग्रेप)

A bitter fruit like a large yelgrapefruit low orange. छोटा चकोतरा; (ग्रेप फ्रूट) झमौरो.

grass A green plant. घास; दूब. (ग्रास)

grasshopper insect which small jumps. टिड्डा. (ग्रास हापर)

green The colour of grass. हरा; हरा रंग. (ग्रीन)

A small animal kept as a guinea pig (गनी पिग) pet. चूहे जैसा पालतू एक अमरीकी जानवर.

A musical instrument with strings. guitar सितार. (गिटार)

gull A sea bird. समुद्री चिड़िया.

A weapon used for shooting. gun बन्दुक; तीप. (गन)

hair Thin threads which grow on your (हेयर) head. Some animals have hair all over their bodies. बाल; केश.

hammer A tool for hitting nails. हथौडा.

<mark>hamster</mark> A small animal like a big (हैम्सटर) mouse. We keep hamsters as pets. चूहे जैसा पालतू जानवर.

hand Part of your body at the end of (हैन्ड) your arm. हाथ; हस्त.

handcuffs Two metal rings which lock (हेन्डकफ्स) your hands together. Policemen use handcuffs on prisoners. हथकड़ी. handkerchief A small piece of cloth (हैनाकरचीफ) you use to blow your nose, रुमाल

handle Part of anything you hold in your hand. A knife has a handle स्थित so has a door. मूठ; हत्था; दस्ता.

handlebars The part of a bicycle you (हेन्डलबार्स) hold onto when riding. साईकिल का हत्था.

hanger A bent piece of wire with a hook. You hang up your clothes on a hanger. खूँटो या अगना; लकड़ो या लोहे का ढाँचा जिस पर कपड़े लटकाये जाते हैं.

hare A wild animal like a rabbit. खरहा; (हैर) खरगोश के परिवार से सम्बन्धित पशु.

harp A musical instrument with strings. (हार्प) A harp has the shape of a triangle.

hat Something you wear on your head.

(हैट) टोप.

head All the parts of your body above (हेड) your neck. सिर.

headlight The lights on the front of a car (हेडलाइट) or motor cycle. किसी भी वाहन के अग्र भाग का मख्य प्रकाश/लाईट.

heart Your heart is inside your body. It pumps blood. You can hear your heart beating. हृदय: दिल.

hedge A kind of fence made from small (हेज) bushes. झाड़ियों का घरा: बाड़.

hedgehog A small animal which is very prickly. साही; एक प्रकार का कॉटेदार चुहा.

32

heel The back part of your foot. एडो.

helicopter (हॅलीकाप्टर)

An aircraft which can fly straight up and come straight down. विमान जो खडे होने के स्थान सं साधा ऊपर उड़ सकता है तथा सीधा ही नीचे उतर सकता है.

helmet (हेलमेट)

A kind of strong hat worn by soldiers, policemen and firemen. People who ride on motorbikes have to wear a crash helmet. लोहटोप; सिर का सुरक्षा हेतु धारण करने वाला टोप.

hen A female bird. मुर्गो.

(हेन)

heron A bird with long legs which likes (हेरन) standing in water. वक; सारस; बगुला.

herring A small fish found in the sea. (हेरिंग) खाई जाने वालो छोटो समुद्री मछली.

hippopotamus (हिप्पोपोटमस)

A very large animal which lives near a river. र्दारयाई घोडा.

hive A small house made of wood. (हाईव) Bees live in a hive. मधुमक्खियों का छत्ता; मधुकोष.

hoe A garden tool for digging out (हो) weeds. কুরাল; फাৰड़ा.

holly A tree with prickly leaves. Some (हौली) holly trees have red berries. सर्वदा हरी रहने वाली काँटेदार झाड़ो.

hook A curved piece of metal. You hang (हुक) things on a hook. कुन्दा: हुक: काँटा.

A circle of wood or plastic. You jump through a hoop or roll it along the ground. गोल पट्टा: चक्का; घेरा

hoop

(ह्प)

horn Pointed bones which grow on the (होर्न) heads of some animals. सींग.

hospital A place you go to when you (हांस्पिटल) are ill. अस्पताल; चिकित्सालय.

horn A musical instrument like a big trumpet. You blow a horn to make a sound. भोंपू; त्रही.

house A building where people live. घर; (हाउस) गृह; मकान.

horse A friendly animal. You can ride on (होर्स) a horse. घांड़ा; अश्व.

hut A small building made from wood. (हट) झॉंपड़ी; छोटा घर.

horseshoe A piece of metal which is (होर्स ग) fixed to the bottom of a horse's hoof. नाल.

hose A long narrow pipe made of rub-(होज़) ber or plastic. Water goes through a hose. रबर; प्लास्टिक अथवा मोटे कपड़े की नली जो पानो को एक स्थान से दूसरे स्थान पर पहुंचाने के काम आती है.

hyena A fierce animal which looks a bit (हाईना) like a wolf. लकड्बग्घा.

iceberg A very large lump of ice float-(आईसबर्ग) ing in the sea. बहता हुआ हिमखंड (बर्फ की बड़ी चट्टान).

ice cream
(आईस क्रीम)
is made from milk and sugar.
मलाई बर्फ.

ice skate A special kind of shoe with a (आईस स्केट) sharp metal piece fixed to the bottom. बर्फ पर फिसलने वाला ज्ता.

icicle A thin long piece of ice which (आईसिकल) hangs from a roof in very cold weather. ठंडे मोसम में लटकती बर्फ की नुकीली परत.

igloo Eskimos used to live in igloos. An (ईंग्लू) igloo is made from large pieces of hard snow. एस्किमोगृह.

insect A small creature with six legs. (इन्सेक्ट) Ants and flies are insects. कीट; पतंगा; कोड़ा.

iron Something which is made of (आयरन) metal with a flat part underneath. You make an iron hot and rub it over clothes to smooth them. गर्म लोहे से इस्त्रो करना.

island A piece of land which has sea (आईलेंड) all round it. द्वोप; टापू.

ivy A green plant with shiny leaves. (आईवी) Ivy climbs up walls. सिरपेंचे की लता (बेल).

jacket A short coat. जाकेट; मिरजाई. (जैकिट)

jack-in-the-box (जैक-इन-द-बॉक्स) A toy which looks like a box. When you open the lid a doll pops out. डिबिया में बन्द किया हुआ एक प्रकार का खिलौना.

jack knife (जैक नाइफ) A large pocket knife which has many different blades. जेब में रखने का अनेक

jaguar A fierce wild animal which looks (जेंग्वार) something like a leopard.

jam A very sweet food which is made (जैम) by boiling soft fruit and sugar together. मुख्बा; मोठा अचार; मोठी चटनी.

jay A bird with blue, brown and pink

(जे) feathers. नीलकण्ठ पक्षी.

jeans Trousers made from blue cotton (जीन्स) material. मोटे सूती कपड़े से बनी पतलून.

jeep A very strong kind of motor car. A jeep will go over very rough roads. जीप गाड़ी; हल्का वाहन जो अधिकतर सेना अथवा पुलिस कर्मचारो प्रयोग करते हैं.

jelly A wobbly kind of food made from (जेली) fruit juice and sugar. मुख्बा; मीठो चटनी.

A picture which has been cut up into small pieces. These pieces are then fixed together. चित्र के ट्कड़ों को अलग करके इक्ट्ठा करने का खेल.

jellyfish A sea animal with a soft body. जिलीफिश) It looks like an umbrella. छाताधारो मछली.

jockey A person who rides on a race (जांकी) horse. घुड़दोड़ का पेशेवर घुड़सवार.

jersey Something you wear on the top (जर्सी) part of your body. A jersey is often made from wool. शरीर से चिपकी हुई ऊनी कुर्ती.

A container for liquids. A jug has a handle and a special place for the liquid to come out of the top. जलपात्र; वह बर्तन जिसका हत्था हाता है तथा पानी ऊपर से निकाला और डाला जाता है.

jewel A special stone which is worth a 'जूएल) lot of money. A diamond is a jewel. बहमल्य रत्न.

jungle A very thick forest found in hot (जगल) countries. जंगल; वन.

kangaroo (केंग्रू) An animal which lives in Australia. A kangaroo hops on its back legs. आस्ट्रेलिया का कंगारू नाम का पश जिसके अगले पैर छोटे तथा पिछले पैर बड़े होते हैं और उसके पेट में बच्चा रखने के लिए एक थैली होती है.

kennel (केनल) A house for a dog. कुत्तों के रखने का घर.

kettle (केटल) A metal container used for boiling water. A kettle always has a handle. पतीली; देगची; केतली.

key Something you use to open a lock.
(की) A key is made of metal. ताले की चाबो; कुंजी; तालों.

keyhole A hole in which you put a key (की होल) to unlock a door. चाबो लगाने का

kid A baby goat. बकरो का बच्चा.

kilt A skirt with lots of pleats. People (किल्ट) who live in Scotland sometimes wear kilts. स्काटलैंड निवासियों की छोटी सी स्कर्ट.

king A man who rules a country. A king (र्किग) is a very important man. राजा; नृप; सम्राट; भूपति.

kingfisher (किंगफिशर)

A bird with bright blue feathers. A kingfisher lives near a river. चमकीले पंखा वाला पक्षी; रामचिरैया.

kipper A herring which has been dried (किप्पर) in smoke. धुयें में सुखाई गयी मछली.

kitchen The place in a house where (किंचन) you do the cooking. रसोई घर; पाकशाला.

kite A kind of toy which goes up into (काईट) the air on a long piece of string. पतंग; गुड्डी.

kitten (किटन) A baby cat. बिल्ली का बच्चा.

knife A sharp piece of metal joined to a (নাइफ) handle. You cut things with a knife. चाकू; छुरी.

knight A soldier who lived a long time (नाईट) ago. शूरवीर; योद्धा; बहादुर.

knot It is made by tying two pieces of (नौट) string together. गाँठ.

knuckle The part of your finger which (नकल) bends. पोर; अंगुला का जोड.

lace A special kind of string you use to (लेस) fasten shoes. जूते बाँधने का फीता.

ladder A set of steps made from two (लेडर) long planks of wood with small pieces between them. A dder can be made of metal. You climb up a ladder सीढी; नसैनी.

lantern A lantern is made from metal with glass sides. You usually put a candle in a lantern to give you light. लालटेन; कन्दील.

lark A small bird which sings as it flies (लार्क) in the sky. गाने वाला पक्षी; लवा.

lasso A rope with a loop on the end. You (लेसो) catch horses and cattle with a lasso. पशुओं को पकड़ने का फंदा.

40

lamb

(तैम)

lawnmower (लॉनमोवर)

A machine used for cutting grass. घास काटने की मशीन.

leaf It is green and grows on plants (लीफ) and trees. पत्तो; पंखुड़ी.

leap frog (लीप फ्रांग)

A game in which one person jumps over another. एक खेल जिसमें झुके हुये खिलाड़ी के ऊपर स

leg We have two legs. We walk with (लेग) them. They are joined to our body. टाँग; लात.

lemon A yellow very sour fruit. नींबू. (लंगन)

leopard A fierce animal which looks like (लेपर्ड) a large cat. तेंदुआ.

letter A message which is written down (लेटर) on paper and then put in an envelope. पत्र: लिखित सन्देश; चिट्ठी.

letter A mark that stands for a sound we say. Words are made from letters. अक्षर; वर्ण.

lettuce A plant with big green leaves. You eat lettuce without cooking it. बन्दगोभी की तरह का पौधा; एक प्रकार का सलाद.

lifeboat (लाईफ बोट) A special fast boat which rescues people in the sea. जीवन रक्षक नौका; समुद्र में डूबने वालां को बचाने वाले जहाज़ की नाव.

lighthouse (लाईट हाउस) A tall tower with a big flashing light. A lighthouse helps ships to know where they are in the dark. प्रकाश स्तम्भ (मार्गदर्शन हेत्).

lion A large wild animal found in Africa (लायन) and other countries. शेर: सिंह.

litter bin (लिटर बिन) A container in which to put your rubbish. कूड़े-करकट का डिब्बा.

lizard A small animal with four legs and (লিज়ৰ্ভ) a long tail. छिपकली.

lobster (लॉबस्टर) A small sea animal with a hard shell and five pairs of legs. The front legs have sharp claws एक प्रकार का केकड़ा.

log A round piece of wood which has (लॉग) been cut from a tree. लकड़ी का कुन्दा या लट्ठा.

lollipop A large s (लॉलीपाप) stick. एक

A large sweet on the end of a stick. एक प्रकार की बच्चों की मिठाई.

luggage (লगিज) All the cases and bags you take with you when you go away. यात्री का सामान.

Small, pretty balls made of glass. कॅंचे; बच्चों के खेलने की गोलियाँ.

magnet (मैग्नेट)

A piece of metal which can pull other pieces of metal to it. चुम्बक.

> marionette (मैरियोनेट)

A puppet which you move with strings. हिलने-डुलने वाली कठपुतली.

magnifying glass (मैग्निफाईंग ग्लास)

A glass which can make things look much bigger than they really are. वृहंण यन्त्र; आतशी शीशा.

magpie A black and white bird which is (मैग्पाई)

very noisy. लम्बी; नुकीली पृंछ और काले तथा सफेद पंखों वाला यूरोपियन

mallet (मैलिट)

A wooden hammer. लकडी का

A drawing which shows you how map to find your way to somewhere. (मेप) मानचित्र; नक्शा; खाका.

Something you wear over your mask face to hide it or protect it. कागज़; (मास्क) प्लास्टिक आदि का मुखौटा.

A tall pole on the deck of a boat. It mast holds the sail up. मस्तूल, जहाज़ के (मास्ट) बीच में लगाया हुआ लम्बा डंडा जिस पर पाल बाँधा जाता है.

A piece of thick material you put on mat the floor. चटाई. (भैट)

match A thin piece of wood with a special tip. This tip makes fire when you strike it against something. माचिस; दियासलाई.

mattress A very thick pad which goes (मैट्रेस) on a bed. गद्दा.

maze A place with lots of paths all (मेज) crossing each other. You can get lost in a maze. भूल-भुलैया.

meat Parts of an animal used for food. (भीट) जानवरों का मांस; गोश्त.

medal A piece of metal like a coin. You (मंडल) are given a medal if you do something brave. पदक; तमगा; बिल्ला.

melon A large (मेलन) juicy fruit. बड़ा गोल रसदार फल; तरबूज.

mermaid A make-believe sea fairy with the tail of a fish. जलपरी; मत्स्य कन्या.

merry-go-round (मेरी–गो–राऊण्ड)

A large wooden platform with wooden animals on it. A merry-go-round is sometimes called a roundabout. चक्कर देने वाला हिन्डोला; झूला.

microphone (माईक्रोफोन)

An instrument which makes sound louder. ध्वनिवर्धक-धीमी आवाज को तेज करने वाला यन्त्र.

microscope (माइक्रोस्कोप)

An instrument which you use to look at very small things. सूक्ष्मदर्शो यन्त्र.

milk (मिल्क)

A white liquid food. दुग्ध; दूध.

mink (मिंक)

A small animal with soft fur. The fur of a mink is very valuable. एक प्रकार का ऊदबिलाव.

minnow (मिनो)

A very small fish. नदी या तालाब की एक छोटो मछली

mirror (मिरर)

A piece of glass with silver painted on the back. You can see yourself in a mirror. दर्पण: आईना: शीशा.

mitten (मिटॅन)

A covering for the hand. A mitten s like a glove but with one place for all the fingers and one place for the thumb. हाश का दस्ताना; जिससे चारों अँगुलियां एक साथ तथा अगुँठा अलग ढक

लिया जाता है.

mole (मोल) A small animal which lives under the ground. छछ्न्दर.

monkey (मंकी)

A small animal which can climb trees and swing from branch to branch. A monkey can be very clever. बन्दर: वानर.

moon

It looks like a large bright light in the sky at night. The moon seems to change its shape each night. चाँद: चन्द्रमा.

mop (मोप) A sponge on a long handle. You clean the floor with a mop. कुँची जैसा झाडू जो फर्श साफ करने के काम

mosaic (माजइक) Lots of little pieces of glass or stone put together to make a picture. मोती; रत्न; शीशे के ट्कडां को जडकर चित्र बनाना; पच्चीकारी.

mosque A place where Muslims (मोस्क) worship. मस्जिद.

mosquito A small flying insect. मच्छर. (मसकीटा)

motor boat A boat that is run by a (मोटर बोट) motor. मशोन से चलने वाली

motor cycle (मोटर साईकिल)

Something which looks like a large heavy bicycle. It is run by a motor. यंत्र से चलने वाली भारी साइकिल.

mountain A very high rocky hill. पर्वत; (माऊन्टेन) पहाड़.

mouse A small animal with a long tail. (माऊस) चूहा.

mouth The opening in your face where (মাক্তথ) you put your food and drink. মুख; मুँह.

mug A big cup which usually has (मग) straight sides. बड़े प्याले जैसा जलपात्र या चाय पीने का पात्र.

mushroom A small plant. When it is (मशरूम) growing in the ground it looks like an umbrella. कुकुरमुत्ता; खुम्भी.

nail A small thin piece of metal with a (नेल) flat top and a point at the other end बां; कील.

neck The part of the body which joins (चंक) the chest to the head. गर्दन; गला.

necklace A piece of jewellery worn (नेकलस) round the neck. गले का हार.

nectarine (नेक्टरिन) A sweet juicy fruit which looks like a peach. शफतालु: रसीला फल.

needle (भीडल) A thin piece of metal with a sharp point at one end and a hole at the other. सुई.

nest A place where birds lay their eggs. (नेस्ट) Most birds build their own nests.

net Material which has lots of holes in. (नेट) You use a net to catch fish. मछलो पकड़ने का जाल.

net Net can be made with wire. You (नेट) use this to make a fence or a cage. पाशजाल; क्रोडा-स्थल को दो भागां में विभाजित करने वाला जाल.

nettle A weed which stings you if you touch the leaves. दाँतदार पत्तियों तथा हरे पुष्पों वाला काँटेदार पौधा; बिच्छ बटी.

newspaper Large printed sheets of (न्यूजपेपर) paper which tell you what has happened. समाचार पत्र.

newt A small creature with a long tail. It (न्यूट) can live on land and in water. छिपकली की नस्ल का छोटा सा जन्तु जो भूमि तथा जल में रह सकता है.

nib The point of a pen. The ink comes (निब) through the nib when you write. कलम की नोक जिस भाग से लिखा जाता

nightgown (नाईटगाऊन)

Something girls wear when they go to bed. रात्री में पहनने की पोशाक.

The number between eight and nine ten. आठ और दस के बीच की संख्या: (नाइन) नौ

ninepins (नाइनपिंज़) A game where you try to knock over wooden sticks with a ball, एक ऐसा खेल जिसमें गेंद से खड़ी बोतलों को गिराया जाता

noose

(नूस)

A circle of rope made by tying a slip knot. When you pull the long end of the rope the loop gets smaller. रस्सी का फन्दा.

nose (नोज़) Part of your face you breathe through. You have two holes in your nose. These are called nostrils. नाक.

note book (नोट बुक)

A book of paper which you write in. कापी; पुस्तिका.

nun

A woman who lives in a convent and prays to God a lot of the time. (नन) ईसाई सन्यासिन जो मठ में रहकर भक्ति करतो है.

nurse (नर्स)

A person who looks after sick people. परिचारिका; धाय; दाई.

nut (नट) The seed of a tree. काष्ठफल; बादाम; सुपारी; नारियल आदि अथवा पेड का बीज

A piece of metal which you screw nut (नट) on to the end of a bolt. ढिंबरी.

nutcrackers

(नटक्रकर्स)

Something you use to break the hard shell of a nut so that you can eat the inside. सरौता; काष्ठफल को तोडने का यन्त्र.

nuthatch (नटहेच)

A small pretty bird which likes to eat nuts. काष्ठफल खाने वाला सुन्दर पक्षी.

oak A large tree which lives for a very long time. बलत का पेड. (ओक)

A pole with a flat end. You use two oar (ओर) oars to row a boat, पतवार.

phservatory A building with special telescopes inside (अबज़र्वटरी) for watching stars. वैद्यशाला; ग्रह इत्यादि का भली अध्ययन करने का स्थान.

omelette (ओमलिट)

A food which is made by beating eggs and frying them. अण्डे को फैंट कर तथा घी में तल कर बनाया गया पदार्थ.

one The lowest number, सबस नीचे की (वन) संख्याः एक.

onion (अनियन) A round vegetable which grows under the ground. An onion has a very strong smell. प्याज.

Orange is a colour. It is also a orange (औरिंज) fruit. सन्तरा; नारंगी रंग,

orchard A place where lots of fruit trees (ऑरचर्ड) grow. फलों का बाग.

orchestra (ऑरकेस्टा) Lots of people playing musical instruments. वाद्य-यन्त्र बजाने वालों का समूह; वादकवृन्द.

orchid (आरकिड)

Brightly coloured flowers. Large ones grow in hot countries or in a hot greenhouse in colder countries. Small orchids grow wild. एक प्रकार की सुन्दर फूलों वाला सदाबहार पीधा.

organ (और्गन) A big musical instrument with black and white notes like a piano. पियानो जैसा वाद्य यन्त्र.

osprey

A sea eagle. समुद्री चोल.

ostrich (आस्ट्रिच) A very large bird which cannot fly. An ostrich has long legs and can run very fast. शतरमगं.

otter (औटर) A fish-eating animal which lives near a river. It is not easy to see an otter. ক্তব बिलाव.

outboard motor (आउटबोर्ड मोटर) A motor which goes on the outside of a boat. नाव के बाहर लगो हुई मीटर अथवा इंजन.

ovenThe part of a cooker where you(ओवन)put food in to bake. बिजली की भट्टीअथवा चूल्हा.

overalls (ओवरआल्स) Something you wear on top of your clothes to keep them clean. चोगा; लबादा आदि जो कारखाने के कारीगर अथवा मशीन चलाने वाले पहनते हैं

owl (आउल) A bird which usually flies at night. Owls catch and eat small animals. उल्लू.

paddle A (ਧੈਂਤਰ) fla a

A long thin piece of wood with a flat piece at each end. You use a paddle to make a canoe go along in the water. छोटा चप्पू; पतवार.

paddock

A small field. जानवरों का बाड़ा;

(पैडॉक) छोटा खेत.

padlock (पैडलॉक) A lock which is movable. बाहर लटकने वाला ताला.

page One side of a piece of paper in a (पेज) _____book. पत्रा.

pagoda A Chinese temple. जापान; चीन; (पैगोडा) बर्मा आदि के बौद्ध मन्दिर.

 pail
 Another name for a bucket. बाल्टो;

 (पेल)
 जलपात्र.

paint A liquid you paint on something to (पेन्ट) make it a different colour. रंग; रोगन; रंगना.

раlm A tree which grows in hot coun-(पाम) tries. ताड़ का पेड़: ताड़ वृक्ष.

palm The inside surface of your hand. (पाम) हथेली.

pancake (पैनकेक) A food you make with eggs, flour and milk. A pancake is very thin. चिल्ला; चीला.

panda (पेंडा)

Salida (191)

A small animal with reddish-brown fur. A giant panda is a large black and white animal which lives in China. भाल जैसा पश्.

pane A thin piece of glass which goes (पेन) in a window frame. खिड़को में लगो काँच की पटटी.

n goes में लगो

panther (पैन्थर) [An animal like¹a leopard. तेन्दुआ.

paper clip (पेपर क्लिप) A piece of bent metal which fixes sheets of paper together. कागज आद एक साथ पकड़े रहने के लिए तार, धातु या प्लास्टिक की बनी चिमटी.

parachute (पेराशूट) A large round piece

of cloth with strings attached to the edge. You use a parachute when you have to fall a long way in the sky. हवाई छतरी (जिसके द्वारा विमान या ऊँची जगह से

parasole (पैरासोल) An umbrella which shades you from the sun. ভাবা ভাবা.

parcel (पार्सल) Something wrapped up in paper and tied with string or sticky tape. बंडल; पुलिन्दा.

рагк A large garden usually in a town. (पार्क) People and children can walk and play in a park. उद्यान; वाटिका; बगोचा.

parrot (पैरट) A bird with bright feathers. People sometimes keep parrots as pets because you can teach them to talk. तोता.

passenger (पैसेन्जर) A person who rides in a car, bus, train or aeroplane. यात्रो; मुसाफिर; सार्वजनिक या आम गाड़ो का सवार.

patchwork (पैचवर्क) Lots of little pieces of material sewn together to make a pretty cover. भिन्न-भिन्न आकार तथा रंगों वाले कपड़े के टुकड़ों से

path A road which you walk on. Cars (पाथ) and bicycles do not ride on a path. रास्ता; मार्ग.

paw The soft foot of an animal. पश का(पॉ) नाखूनदार पंजा.

pea A vegetable which looks like a lit-(पी) tie green ball. Lots of peas grow together in a green case called a pod. मटर.

pelican A large water bird. A pelican (पेलिकन) has a big pouch underneath its beak. मछिलयाँ खाने वाला बड़ा समुद्री पक्षी.

pen Something which writes in ink. (पेन) लेखनी; कलम.

pencil A thin piece of wood with lead down the middle. You write and draw with a pencil. You can rub it out if you wish. पेन्सिल.

pendulum A heavy weight found in some big clocks. A pendulum swings backwards and forwards and makes the clock keep time. बड़ी घड़ी का लंगर.

ch. A sweet juicy fruit with a big seed

peach A sweet juicy fruit with a big seed (पीच) in the middle. आडू

pear The juicy fruit of the pear tree. (पेअर) नाशापाती.

pebble Small round stones. You can (पेवल) find lots of pebbles on a beach.

छोटे पत्थर; जल प्रवाह से घिस घस कर गोल हुए छोटे पत्थर.

peg A piece of wood or plastic with a (पेग) metal spring. You hang the washing

up with pegs. धुले हुए वस्त्रों को एक रस्सी पर लटका कर बाँधने के

लिये लेकड़ा, धातु या प्लास्टिक की चिमटी.

pekingese (पैकिन्गीज़)

ह को चिमटी. gese गुज़)

penguin (पंन्यिन)

A bird which lives in the Antarctic. A penguin can swim but it cannot fly. बर्फील प्रदेश की समुद्री चिडिया; पैन्विन.

pennant (पेनन्ट) A long thin flag which is pointed at one end. लम्बी पतली नुकीली पताका.

perch A wooden bar in a cage for a bird (पर्ध) to sit on. पिंजरे में पक्षियों के बैठने का

perfume (परफ्यूम) A sweet smelling liquid made from the petals of flowers. इत्र; फुलेल; सुगन्ध.

periscope (पेरिस्कोप)

An instrument used in submarines. A periscope lets you see what is happening on the top of the water. पारदर्शी यन्त्र: नली और दर्पण की बनी दूरबीन जिससे पनडुब्बी में बैठा आदमी बाहर की चीजें देख सकता है.

petal (पेटल) Part of a flower. फूल की पंखुड़ी.

petrol The liquid used in cars to make the engine go. पैट्रोल खनिज तेल जो मोटर-गाड़ी; इंजन इंत्यादि में डालकर इंजन या मोटर गाड़ी को चलाया जाता है.

petticoat (पेटीकोट) Something which can be worn under a dress. घाघरा; लहगा.

pheasant (फेज़ंट)

A bird which lives in woods. Some people shoot pheasants and eat them. पालत् मुर्गी जैसी लम्बी दुमवाली एक चिड़िया; तीतर

photograph A picture made by a (फोटांग्रफ) camera. फोटो; प्रकाश चित्र;

photographer (फोटोग्रैफर)

A person who takes pictures with a camera. छाया चित्रकार

pianist A person who plays a piano. (पीऐनिस्ट) पियानो वादक.

piano A musical instrument. You hit the black and white keys to make the sound. एक प्रकार का बाजा.

picture A drawing, painting or photo-(पिक्वर) graph. Sometimes you hang a picture on the wall. चित्र; तस्वीर.

pie Something you eat made with pas-(पाई) try on the outside and fruit or meat in the middle. पस्टा: गुजिया.

pig An animal which is kept on a farm. (पिग) When we eat pig we call it pork.

pigeon A bird which can be wild or tame. (पिजन) Pigeons are clever and can find their way home from a long way away. कबूतर.

pike A rather fierce fish found in (पाईक) rivers. नुकोल मुँह वाली मछली.

pill A small ball which is medicine. A (पिल) pill is small enough to swallow. दवाई की गोली; दवाई की टिकिया.

pillar A wooden or stone post which (দিল্ম) helps to hold up a building. स्तम्भ;

pillar box A bright red box in the street to (पिलर बाक्स) post your letters in. पत्र-पटिका.

pipe A hollow tube that liquids run

(पाईप) through. नली.

pipe You can put tobac-

(पाईप) co in a pip€

smoke it. तम्बाकू पीने की नली; चिलम.

pillow
(पिलो)
A bag filled with soft material.
You put your head on a pillow when you sleep. तकिया: सिरहाना.

pirate A person who used to rob (पाईरट) treasure from a ship at sea. You read about pirates in story books. समुद्रो लुटेरा; डाकू.

pilot A person who flies an aero-(पाइलट) plane. विमान चालक.

pin A small thin piece of metal like a (पिन) nail. पिन; आलपिन.

pistol A small gun. पिस्तौल. (पिस्टल)

pitchfork A fork with a long handle and (पिच फोर्क) only two spikes. You lift hay with a pitchfork. भूसा उठाने का पंजा या काँटा

pineapple A large fruit which grows in (पाइन एप्पल) hot countries. It has a very thick skin. अनानास.

pizza A flat cake of dough with a tasty (पिज़ा) topping. It comes from Italy. इटेलियन व्यंजन (मोटी रोटी).

plank A thick flat piece of wood. लम्बा (प्लेंक) चौडा मोटा लकडी का तख्वा.

plaster A pieco (प्लास्टर)

A piece of material with sticky ends. You put plaster on a cut to stop it from getting dirty. दवाई की पट्टी.

platform (प्लेटफार्म) Part of the floor which is higher than the rest. You can also see a platform at a railway station. It is always higher than the railway lines. चबूतरा; मंच; रेलवे स्टेशन का चबूतरा; बस या रेल के दरवाजे पर वह खाली स्थान जहाँ से यात्री उतरते-चढते हैं.

plug (प्लग) A piece of rubber or plastic you put in the hole in the sink to stop water from running away. 351;

गुल्ली; ठेपी; जिससे छेद आदि बन्द किया जाता है.

plug (प्लग) All electric machines have a plug on the end of the flex. This joins

it to the electricity supply. धातु का दो या तीन पिनां वाला उपकरण जिसे बिजली की पूर्ति करने के लिए साकेट के छेटों में लगाते हैं.

plum A soft juicy fruit with a stone in the (प्लम) middle. आलू बुखारा या बेर

plumber A person who fixes water (प्लमर) pipes. नल लगाने या ठीक करने

वाला.

pocket A small bag fixed to your coat, (पांकेट) trousers or dress. You can keep your money in a pocket. जेब;

polar bear (पोलर बेयर)

pole A long round stick. लम्बा पतला बाँस (पोल) जिससे कूदने का खेल खेला जाता है.

polecat

A small animal like a weasel.

police (पोलिस)

People who see that other people do not break the law. शान्ति एवं व्यवस्था बनाय रखन वाला सरकारी संस्था.

polo (पोला)

A game played by people sitting on horses and hitting a ball with a stick. पोली नाम का खेल, जो घोड़े पर चढ़कर गेंद से खेला जाता है.

pony (पोनी)

A small horse. छोटा घोड़ा; टट्टू

poodle (पूडल)

A small dog with curly hair. घुँघराले बालां बाला कृता.

poppy (पोपी)

A bright red flower which grows wild. जंगली पोस्त का फुल.

porcupine (पारक्युपाईन)

An animal like a giant rat covered with long prickles. साहो.

porpoise (पारपस)

A sea animal like a small whale सुंस; ह्वेल जैसा समुद्री जन्तु.

A window in a ship. Portholes are usually round. रोशनो व हवा के लिए समुद्री जहाज़ में बने गोल छिद्र.

postcard (पोस्टकार्ड) A small piece of card.

You write a message on a postcard and send it in the post. कार्ड का वह टुकड़ा जिस पर संदश लिखकर डाक द्वारा भेजा जाता है.

postman (पोस्टमैन)

A person who delivers our letters. डाकिया; वह व्यक्ति जो हमारे पत्र बाँटता है.

post office (पोस्ट ऑफिस) A place to buy

stamps and to post parcels.

डाकघर; वह स्थान जहाँ से हम डाक सामग्री आदि खरोदते हैं.

A container used to hold liquid. You pot make tea in a tea pot. बर्तेन. (पॉट)

potato (पटेटो)

A vegetable which grows in the ground. Most people like to eat

potatoes आल्.

The son of a king or queen. prince

(प्रिन्स) राजकुमार.

The daughter of a king or princess queen. राजकुमारी. (प्रिन्सेस)

prison A building where people who do wrong things are locked up. जेल; (प्रिज़न)

वह स्थान जहाँ अपराधियों को सज़ा के लिए बन्द किया जाता है.

projector (प्रोजेक्टर)

A machine which is used to show films. पर्दे पर चित्र दिखाने की मशीन.

propeller (प्रोपेलर)

A blade which goes round and round very fast to make an aeroplane or ship go forward. हवाई जहाज अथवा जहाज चलाने वाला पंखा.

puddle (पडल)

A small pool of water. पोखर; तालाब.

puffin (पिकन) A bird which has a beak like a parrot. Puffins live near the sea. काले-सफेद पंखों वाला पक्षी जिसकी चोंच रंगोंन तथा तोते जैसी होती है.

ритр A machine which pushes air or liquid into a container. You use a pump to put air into your bicycle tyre. गुब्बारे या साइकिल में हवा भरने का

pyjamas A jacket and trousers people wear in bed. ढोला-ढाला कमर से बाँधने वाला पायजामा; एक भारतीय

pupilThe black part of your eye. आँख(प्यृपिल)का काला भाग.

pylon A big metal tower which holds (पाईलोन) up electric cables. विद्युत धारा को साधने वाला मोनार जैसा धातु का ढाँचा.

puppet A doll moved by string (पपिट) your hand. कठपुतलो.

р**ирру** A young dog. कुत्ते का बच्चा; पिल्ला. (पपी)

Pyramid A solid building which looks like four triangles meeting at a point on the top. शुण्डाकार स्तम्भ; वह इमारत जिसकी चार त्रिभुज जैसी दीवारें होती हैं तथा ऊपरो भाग नुकोला होता है.

purse A small bag to put your money in. (पर्स) बटुआ; रूपया-पैसा आदि रखने की थैली.

quads Four children born to the same (क्योड्स) mother at the same time. एक ही समय, एक ही माता से जन्म चार बच्चे.

quarry A place where stone is dug out (क्वोरी) of the earth. खुली खान; स्लट इत्यादि

quay A place where ships are tied to the (की) land. जहाँ पर जहाज़ आ कर खड़े होते हैं तथा यात्रा उतरत चढते हैं.

queen A woman who rules a country. (क्वीन) रानी.

quill A pen made from a feather. पंख (क्विल) की कलम.

quilt A warm cover to go on too (क्विल्ट) bed. रज़ाई.

rabbit A small animal with long ears.
(रेविट) Some rabbits are tame and live in hutches but most of them are wild. खरगोश.

raccoon (रक्न) A small wild animal. A raccoon has a long bushy tail with black rings. लम्बी तथा राएदार पूँछ वाला अमेरिकी पशु जिसकी पूँछ पर काले रंग के चक्र बन होते हैं.

race track A path where a race is run. (रेस ट्रैक) दौंड़ का मैदान.

racket (रेकिट) A bat with strings. You play tennis with a racket. टानस या बैडमिंटन का बला.

radiator (रेडिएटर) A radiator is made of metal. It usually has hot water inside. This keeps a room warm. कमरे में गर्मी फैलाने वाले यन्त्र का एक भाग.

radishes Small red vegetables which (रेडिशिज़) you eat raw in a salad. मूली.

raft Bits of wood fixed together to (राफ्ट) make a flat kind of boat. लकड़ी के लट्ठों से बनी हुई नाव.

rain Drops of water which fall out of the (रेन) clouds. वर्षा; मह; जल को वह बूंदें जो बादलों से नीचे गिरतो हैं.

rainbow A band of beautiful colours (रेनबो) sometimes seen in the sky. इन्द्रधनुष.

rattle snake A poisonous snake. When (रैटल स्नेक) it shakes its tail it rattles. एक ज़हरीला साँप जिसकी पूँछ खड़खड़ करती है.

raven A big black bird with very shiny (रेवन) feathers. काला कौवा.

razor Something very sharp used to (रेजर) shave hair off your skin. हजामत

(रेक्टेंगल)

rat An animal which looks like a large (रैट) mouse. चूहा.

आयत; वह आकृति जिसकी आमने सामने की भुजाएँ बराबर एवं समानान्तर हों.

red A colour. Your lips are red. लाल; लाल (रेड) रंग.

rattle Atoy for a baby. झुनझुना; बच्चों का खिलौना (रैटल) जिसमें से खड़खड़ की आवाज़ आती है.

A cupboard which is made cold by electricity or gas. The refrigerator (रेफ्रिजरेटर)

cold helps to keep food fresh. खाने-पोने को जिसमें खाने बने होते हैं.

reindeer (रेन्डियर)

A kind of deer with Very large horns. Reindeer live in cold countries. बारहसिगा: हिरण.

reins Leather straps used to guide a horse. लगाम; चमडे का वह पटटा जो (रेन्ज) घोडे को सही रास्ते पर चलाने के काम

revolver (रिवॉल्वर) 64

A kind of pistol. पिस्तौल; तमचा.

ribbon A narrow piece of silk or velvet. (रिबन) Girls sometimes wear ribbon in

their hair, फीता.

A plant with thick red stalks. We

leaves, रेवत चीनी.

We do not eat the

cook the stalks and eat them.

rhubarb

(स्वार्ब)

The bones in your chest. पसलियाँ. ribs (रिब्स)

rice The hard seeds of a plant which grows in hot countries. When you (राईस) cook rice it goes soft. चावल.

A piece of metal in the shape of a ring circle. You wear a ring on your (रिंग) finger. अँगुठो; मुद्रिका.

Water which flows down from tree river hills into the sea. नदी; दरिया. (रिवर)

rocking chair (राँकिंग चेयर)

A chair which goes backwards and forwards when you sit in it. झूलने वाली क्सी.

A hard path made for cars and lorroad ries. सडक: रास्ता. (राड)

robin

(रांबिन)

A small bird with a red breast. লাল सीने वाली चिडिया.

rock A very large stone. एक स्थूल शिला या (रॉक) चट्टान.

(रार्किंग होर्स)

A toy horse which goes backwards and forwards when you sit on it. झूलने वाला घोडा.

rod (रॉड)

A thin piece of wood. It usually has very thin string on one end for fishing. मछली पकड़ने का काँटा या छड़ी.

A thin stick of sweet.

A machine which is shot up into rocket space. अन्तरिक्ष में जाने का यान. (रॉकिट)

roller skates (रोलर स्केट्स)

Special boots which have wheels on them. स्केटिंग के लिये प्रयुक्त होने वाले पहियेदार जूते.

roof (ক্তफ) The covering on top of a building. The roof of a house is often made of tiles. घर की ऊपरी छत.

root The part of any plant which grows (रूट) under the ground. जड़; पौधे या पेड़ का वह भाग जो जमीन में बढ़ता है.

rope Very thick string. रस्सा.

rose A flower which has a lovely smell. (रोज) যুলাৰ কা फুল.

roundabout Something you see at the (বাজ-ভ ব্যাজত) fair. You sit on it and go round and round. गोल झूला.

rowing boat (रोइंग बोट)

A boat which needs oars to move it along. पतवार की सहायता से चलने वाली नाव.

rubber (रवर)

Soft material you use to rub out drawings or writing which are wrong. रबड़.

rubber band (रबर बन्ड)

A piece of very thin rubber joined together to make a circle. A rubber band stretches. ব্ৰভ্ কা ফলো.

ruby

A red jewel. लाल रत्नुः मणि.

rudder (रडर)

A piece of wood or metal on the back of a boat. A rudder moves to make the boat go different ways. जहाज़ या नाव की पतवार.

rug A small piece of carpet, sometimes (रग) called a mat. कालान.

rung (रंग)

A step on a ladder. सीढ़ी पर पैर रखने के लिए लगा डंडा.

की मछली.

sand Tiny grains of rock. You see lots of sand at the seaside and in deserts.

sandwich (सेंडविच)

Two pieces of bread and butter with some tasty food in between. डबल रोटो के दो टुकड़े जिनके बीच मक्खन, सब्जियां अथवां

मांस आदि लगा हो.

sausage (सौसिज) Meat minced up and put into thin skins. मसालेदार कीमा (मास जो पतलो चमड़ी इत्यादि में भरकर बनाया जाता है).

A metal blade with sharp teeth down one side and a handle on the end. You cut wood with a saw. आरो; आस.

musical instrument you blow. पोतल का वाद्य यन्त्र जा फूँक मारने से ज़ोर की आवाज़ करता है.

scarecrow (स्केर क्रो) Something which is put into a field to frighten the birds. It usually looks like a person but it is not. पक्षियों को डरान का पुतला.

A long thin piece of material you scarf wear round your neck to keep (स्काफ्र) you warm. दुपट्टा; गुलूबन्द.

school A place where you go to learn. विद्यालय: पाठशाला. (स्कूल)

schooner (स्कूनर)

A large sailing ship. दो मस्तूलों वाला तेज चलने वाला जलपात.

scissors (सिज़र्ज़)

These are like two knives fixed together You cut material and paper with scissors. केंची.

scorpion

A creature like a big spider. A scorpion has a long tail and it can sting you. बिच्छ.

(स्कारपिअन

A thin piece of metal like a nail screw but it has grooves in it. पेंच. (स्क्र)

screwdriver (स्क्रू ड्राईवर)

You use this to put screws into wood. पेचकस.

scroll A roil of papel लपेटा हुआ कागज; लिखने के लिए. (स्क्रोल)

scrubbing A brush without a handle. बर्तन माजने या फर्श रगडने का ब्रश. brush

scythe A tool which has a long blade. (साईद) You cut long grass with a scythe. हॅंसिया: दरेंता.

seagull (सी गल)

A bird you see by the sea. समुद्री चील.

seahorse A little sea animal which has no legs and a curly tail. दरियाई घोडा.

seal A large sea animal. A seal can live (सील) on land. साल मछली.

searchlight
(सर्च लाईट)
A very big torch which can shine high in the sky. बिजली का बड़ा लेम्प; जिसकी तेज़ रोशनी से दूर की वस्तुएं देखी जा सकती है.

seashell The hard covering of oysters (सी शेल) and other sea animals. Sea

shells can be found by the sea. It is what is left after the animal has died. सीप.

seat Something you sit on. कुर्सी. (सीट)

A strong piece of material which is fixed to the side of a car. You fix it round you to keep you safe. सरक्षा पटा; वाहन या यान में यात्रियां द्वारा स्रक्षा हत

कमर में बाँधी जाने वाली पेटी.

seaweed A plant which grows in the (सीवीड) sea. Seaweed is very slippery. समुद्री पौधे; जो समुद्र में होते हैं तथा बहुत हो चिकने होते हैं.

seed The part of a plant from which new (सीड) plants grow. बीज; अंकुर.

seesaw
(सी सॉ)
A long piece of wood put over a block of wood. You can go up and down on a seesaw. ढेकल: लम्बे तखा का झुला जिसमें दोनों सिरों पर बच्चे बेठ जाते हैं आर तखा के बीच में आधार लगा हाता है तथा बच्च ऊपर-नीचे होत रहते हैं.

semicircle

Half a circle. अर्धवृत्त.

(सेमी सर्कल)

sentry

A soldier standing on guard.

(सेन्ट्री)

सन्तरी; चौकीदार.

seven

The number between six and eight.

(सेवन) छ: और आठ के बीच की संख्या : सात.

sewing machine (सोइंग मशीन)

A machine which sews things together. It is much quicker than sewing by hand. सिलाई

shadow (शैडो) A dark patch on the ground made when a person or object gets in the way of the light. छारा; परछाई.

shampoo (शैम्पू) A liquid soap you use to wash your hair. बाल साफ करने का तरल पदार्थ.

shark

A large sea fish with sharp teeth.
Some sharks can eat people. ৰঙী

(शार्क) Some shark समुद्री मछली.

shawl (शाल) A piece of material worn round your shoulders to keep you

warm. दुशाला.

shears (शिअर्स) Very large scissors for cutting

grass. घास काटने की बड़ी कैंची.

shed

A wooden hut. कच्ची छत का एक मंज़िला

(शंड) माल गोदाम.

sheep

An animal which gives us wool.

(शीप) १

sheet A large piece of material used on (शीट) a bed. चादर; पलग पर बिछाने या ओढ़ने

sheikh An arab chief. शेख; अरब देश का (शेख) मृज्यिया.

shelf A piece of wood fixed to a wall. (शेल्फ) You put books and ornaments on a shelf. अलमारों का एक खाना; सामान रखने के लिये टाँड.

shellfish A sea animal which has a (शेल फिश) shell. An oyster is a shellfish.

shepherd A person who looks after (शेपर्ड) sheep. गडरिया; वह आदमी जो भेड़ों को रखवाली करता है.

shield A flat piece of metal, wood or plastic which you hold in front of yourself

to stop things hurting you. ढाल; वह कवच जो लड़ाई में आपको घायल होने सं बचाता है.

ship A large boat. समुद्री जहाज़. (शिप)

shirt A piece of clothing you wear on the (शर्ट) top part of your body. कमीज़.

shoe Something you wear on your feet. (মৃ) जूता.

shop A place you go to when you want (খাঁप) to buy something. বুকান.

shorts Trousers which come above (शार्ट्स) your knee. ढोला नकर जो घुटनों से ऊपर पहना जाता हैं.

shoulder The part of your body where your arm joins your body.

shovel A tool which is like a spade, only (খাবল) bigger. फাৰड়া; बेलचा.

shower A little bit of rain. बोछार; झड़ो.

shower A spray of water from above. (शावर) You can wash yourself in a

shrew A little animal with fur like velvet.
(মু) A shrew is very shy. ভতুবং.

shrimp A small sea animal. समुद्री केकड़ा (श्रिम्प) जिसके दस पैर होते हैं.

A container which has a bottom with lots of holes in it. If you put earth in a sieve and shake it all the earth falls through the holes and the stones stay in the sieve. छलनी; चलनी.

signpost Writing on a piece of wood (साइन पोस्ट) or metal which tells you where to go. मार्गसूचक स्तम्भ.

silkworm A caterpillar that makes a thin (सिल्क वर्म) silk thread. रेशम का कीड़ा.

silo A tall tower used to keep animal (साईला) food in. खत्ती; हरो फसल, अनाज, चारा आदि रखने का स्थान.

sink A place in the kitchen where you (सिंक) wash the dirty dishes. पत्थर; स्टील; प्लास्टिक आदि से बना रसोईघर का वह

स्थान जहाँ गन्दे बर्तन अथवा सब्जी साफ की जाती है.

six The number which comes before (सिक्स) seven and after five. पाँच तथा सात के बीच की संख्या: छ:.

skeleton All the bones in your body.

(स्केलिटन) अस्थिपंजर.

skis
(स्कीज़)
fasten your boots to skis when
you want to slide down the snow.
लकड़ों के दो लम्बे तख्ते जिन पर आप
अपने जूते बाँधकर बर्फ पर नीचे की तरफ
फिसल सकते हैं.

skipping rope A rop (रिकपिंग रोप) each rope t

A rope with a handle at each end. You turn the rope to skip. कूदने की रस्सी.

skirt A piece of clothing worn by girls (स्कर्ट) and women. लहँगे जैसा यूरोपियन पहनावा जो घुटने से ऊपर होता है.

skull The bone in your head. खोपड़ी.

skyscraper A very tall building. जेची (स्काई स्क्रेपर) इमारत.

sledge Something you sit on and slide down a hill when it is covered with snow. बर्फ पर सरकने वाली बिना

sledge hammer (स्लेज हैमर)

A very heavy hammer which will break a rock. भारी हथौड़ा; जिससे बड़ी चट्टानं तथा पत्थर तोड़े जाते हैं.

sleeping bag (स्लीपिंग बैग)

A warm bag you sleep in when you go camping. थेला जिसके अन्दर घुस कर साया जाता है.

slide A long piece of smooth metal (स्लाईड) you can slide down. First you have to climb a ladder. किसी धातु अथवा सिमेंट इत्यादि से बना चिकना

लम्बा चबूतरा जिस पर आप सीढ़ी द्वारा चढ़कर नीचे की तरफ फिसल सकते हैं.

sling A piece of material you tie round your arm and neck if you have broken your arm. वह पट्टी जो बाज़ को हड्डी टटन पर गले और बाज़ में

slipper (स्लीपर)

A soft shoe worn in the house.

चप्पल; खुला ढीला घर में पहनने का जूता.

A large snail without a shell. घोंघे

(स्लग)

की किस्म का एक जीव.

smoke A kind of dirty cloud which (स्मोक) comes from a fire. धूम्र; धुआँ.

snail A small garden creature which (स्नेल) has a shell on its back, घोंघा.

snake A long thin creature with no legs. (रनेक) Not all snakes are dangerous. साँप: सर्प.

snorkel (स्नार्कल) A tube which you use if you want to swim underwater. One end goes in your mouth and the other stays above the water. पानों के नीचे तराक को साँस देने वाली नली; जिसका एक भाग तैराक के मुँह तथा नाक में लगा होता है तथा दूसरा पानों के ऊपर

snout ^ट (स्नाऊट)

িhe nose of a pig. थुथन: पशु की नाक का उभरा हुआ भाग.

74

snow Frozen rain. पाला; बर्फ की वर्षा.

snowman A man made out of snow. बर्फ (स्नोमैन) से बना आदमी.

snowplough (स्नो प्लाऊ)

A machine which can push lots of snow off the road. बफ काटकर हटाने का

soap Something you use with water (सोप) when you want to get yourself clean. साबुन.

sock Clothing you wear on your feet. (सॉक) जुर्राब; छोटा मोज़ा.

sofa (सोफा)

A long seat which is soft to sit on. गदेदार कुर्सी.

soldier A man in the army. सैनिक; फौज (सोल्जर)

sole The bottom part of your foot or (सोल) your shoe. तला; पैर का तलवा.

sombrero A big hat worn by people in (सामब्रेरो) Mexico. चौड़े किनारे की बड़ी

spacecraft (स्पेस क्राफ्ट)

A machine which can go up into space. अन्तरिक्ष यान.

spade A tool for digging the garden. (स्पेड) फावड़ा.

spaghetti (स्पगेटि)

Long thin pieces of white food made from flour, eggs and water गुँधे हुए मैदे तथा अण्डे से बनाई हुई पतली डँडिया जिन्हें

sparrow (स्पैरो) A little brown and white bird often seen in gardens. गौरेया; चिडिया.

spear (स्पीअर) A long handle with a sharp piece of metal at one end. A spear is used to hurt people and animals. भाला.

speedometer (स्पीडोमीटर)

An instrument in a car which tells you how fast you are going. गतिमापक यंत्र; बाहनों की गति बताने वाला यन्त्र.

spider (स्पाइंडर) An insect with eight legs. It catches flies in a web. मकडी.

spine The bones in your back. The (स्पाईन) spine is made of lots of little bones joined together. रोढ़ की

spinning wheel (स्थिनिंग व्हील) A big wheel which is driven by the foot to spin wool. चर्खा.

spire The pointed top of a church (स्पायर) steeple. विशेषत: चर्च की चोटी या

springboard (स्प्रिगबोर्ड)

The piece of wood hanging over the edge of a swimming pool. You jump or dive off the spring-board. तरणताल में कूदने का कमानीदार तख्वा.

(स्प्रिन्कलर) dens. पानो छिडकने वाला.

spur (स्पर) A piece of sharp metal which is worn by cowboys on their boots. Spurs are used to make the horse

yo faster. घुडसवार की काब अथवा एड.

A shape with four equal straight square sides. वर्गाकार आकृति. (स्कवेर)

A small grey or red animal with squirrel a long bushy tail. A squirrel (स्क्वीरल) lives in trees. गिलहरी.

stable (स्टेबल) A house for a horse. घुडसाल.

stadium Rows and rows of seats built round a big space. People (स्टेडियम) watch sports in a stadium. आधुनिक खेलकृद का मैदान.

stag A male deer. मृग; ाहरण; बारहसिगा. (स्टैग)

A platform where people act. stage (स्टेज) रंगमच; नाट्यशाला.

stagecoach (स्टेजकोच)

A large coach which was pulled by several horses. Stagecoaches used to carry passengers. घोडागाड़ी जिसमे कई घोड़े जुते होते थे तथा यात्रियों को लाने व ले जाने के काम आती थी.

stairs (स्टैर्स)

The steps in a building for getting up or down to the next floor. सीढियां.

star (स्टार) A bright light we see in the sky at night. तारा; सितारा.

starfish (स्टारिकश) A flat sea animal with five arms. This makes it look like a star. सितारा मछली.

stem

The thin green part of a plant. The flower grows on top of the (स्टेम) stem. पोधे का तना.

stick (स्टिक) A long thin piece of wood. छड़ी; लकड़ी की पतली डंडी.

stomach

This is like a big bag in your body. The food you eat goes into your stomach. पेट.

stone

A small piece of rock. पत्थर.

stone

The hard seed inside some fruit.

steak

station

(स्टेशन)

A thick slice of lean meat. मांस या

The place where trains stop to

pick up people and to let people

off the train. रेलगाड़ी के रुकने का

वह स्थान जहाँ पर यात्री रेल पर चढते

मछली का भुना हुआ टुकड़ा.

तथा उतरते हैं.

stool (स्टूल) A little seat with no back. लकड़ी की तिपाई.

A special watch which has a button to press when you want it to stop. You use a stopwatch to time races.

विरामघड़ी; काल-मापक घड़ी.

strawberry A sweet red fruit. झरबेरी.

stream A small river. छोटो नदी. (स्ट्रीम)

stork (स्टॉर्क) A bird with a long neck and long legs. सारस; लम्बा टॉंगों, नुकीली चींच तथा काल-सफद पंखी वाला पक्षी.

strap (स्ट्रैप) A long thin piece of leather or cloth.

You use a strap to hold things together. कपड़ या चमड़े की पट्टी जो वस्तु इत्यादि बाँधन के काम आती है.

stretcher (स्टेचर) A kind of bed you can carry. Injured people are carried to an ambulance on a stretcher. रोगो अथवा घायल व्यक्ति को स्थानान्तरित करने की लोहे की डोली.

string (स्ट्रिंग)

Thick thread used for tying up parcels. सतला: पतलो रस्सी.

straw (स्ट्ॉ) A long tube of paper or plastic. You suck a drink through a straw. तरल पदार्थ

पीने की नली.

straw

Dry yellow stalks from corn.

(स्ट्रॉ) पुआल; भूसा.

A boat which goes underwater. पनड्ब्बी.

sun The sun shines in the sky and (सन) gives us light and heat. सूर्य.

sunflower (सन फलावर)

A bright yellow flower. Sunflowers can grow taller than a man. सूरजमुखों का फूल.

sunglasses (सनग्लासिज़)

Dark glasses which shade our eyes from the sun. धूप में लगान का चश्मा.

surfboard (सर्फ बोर्ड)

A long flat board you use to ride on the waves. फनमय लहरा पर

swan (स्वॉन)

A large water bird with a long neck and webbed feet. हंस.

sweet A food made from sugar. मिठाई; (स्वीट) चीनी से बनी चीज़ें.

swing A seat hanging from chains or ropes. You sit on the seat and move backwards and forwards.

झुला.

sword A long sharp blade with a handle (सोर्ड) at one end. A sword is used for fighting. तलवार.

swordfish (सौर्डफिश)

A fish which looks as though it has a sword on the end of its nose. तलवार जैसे मुख वाली मछली: असिमत्स्य.

table A piece of furniture with a flat top (टेबल) and four legs. मेज़.

tadpole A very young frog or toad. (टेडपोल) मेंढक का बच्चा.

tail The part of an animal's body which (ਟੇਜ) sticks out at the back. ਪ੍ਰੈਂਡ.

A small kind of drum which rattles when you shake it. ভদলা; खजरी.

tangerine (टैनजरीन) A small juicy fruit like an orange. ढीले छिलके वाला सन्तरे जैसा फल.

tanker A ship which can carry oil or other (टैंकर) liquids. तरल पदार्थ एवं गैस इत्यादि ले जाने वाले समुद्री जहाज तथा गाड़ी.

tap You turn a tap to make water run (ਵੇਧ) out. ਜਵਾ.

tape recorder (टेप रिकॉर्डर) A machine which can record sound on to plastic tape. This machine can also play the sound back. आवाज भरने तथा उसे सुनाने का यंत्र.

tart A small piece of pastry with jam or (टार्ट) fruit in the middle. चीनी तथा आटे की बनी पेस्ट्री जिसके मध्य मीठे मुख्बे लगे होते हैं.

taxi A car that you have to pay to ride (टैक्सी) in. किराये की मोटर कार.

teeth The hard bones in your mouth. (टीथ) You can bite food with your teeth. एक से अधिक दाँत.

telephone

(टेलीफोन) into

An instrument you speak into. It carries your voice through electric wires to someone far away.

दूरभाष.

telescope (टेलिस्कोप) Something which makes objects far away look much nearer. दूरबीन.

television (टेलीविज़न)

An instrument which is able to bring pictures and sound

through the air from a long way away. You can see these pictures when you switch on. दूरदर्शन.

ten The number between nine and (टेन) eleven, नौ तथा ग्यारह के बीच की संख्या:

tent A house made out of material and (टेन्ट) kept up with poles. तम्बू.

tentacle A long bendy arm. An octopus has eight tentacles. स्पाशका; बिना रीढ़ के प्राणियों का वह भाग जिसमें पुकुड़ने, छने आदि की क्षमता

tepee A Red Indian tent which goes up (टीपी) to a point. राकुआकार तम्बू.

test tube A thin glass container which (टेस्ट ट्यूब) is open at one end. परखनली.

thermometer (थर्मामीटर)

An instrument used for finding out what your temperature is when you are ill. तापमापक यन्त्र.

thermos (थर्मस)

A container which keeps things hot. तापस्थायी बर्तन; वह बर्तन जो तरल पदार्थ का तापमान गर्म अथवा ठंडा बनाये रखता है.

thimble (थिम्बल)

A small metal or plastic cover which protects the top of your finger when you are sewing. अँगुला की धात या प्लास्टिक की वह टोपी जो दर्ज़ी सई से बचने के लिए अंगली में पहनता है.

thistle (थिसल) A plant which is prickly. गांखरू का पौधाः

thorn (थौर्न)

A sharp point which grows on some plants and trees. काँटा; कंटक.

The number between two and three (थ्री) four दो और चार के बीच की संख्या: तीन

throne A special kind of seat for kings and queens. राज सिंहासन. (थौन)

thrush A bird which sings. It has a (शश) speckled breast. सारिका; गाने वाली

The short thick finger you have thumb (थम) on each hand. आँगुठा.

ticket A small piece of paper you get when you pay to ride on a bus or (टिकिट) go into the cinema. टिकट.

tie A strip of material which you wear round your neck under the collar of (टाई) your shirt. गले में बाँधन बाली कपडे की टाई.

tiger (टाइगर)

A fierce animal like a big striped cat. चोता.

toad (टोड)

An animal like a frog. A toad lives on the land most of the time. भेक: मेंढक सं मिलता-जुलता खुरदरी खाल वाला जानवर.

toast (टोस्ट)

Bread which you have cooked so it is golden brown on both sides. अगारों को आग पर सेकी हुई रोटो.

toes (टाज़) The parts of your body on the end of your feet. पैर की अँगुली.

tomato (टुमैटो)

A red juicy vegetable. टमाटर.

tom tom

(टीम-टीम)

A drum which you beat with your ḥands. नगाडा; डफला; ऊँचा कम चौडा ढोल जो हाथ से बजाया जाता है.

tongs (टोंगज)

A tool used to pick up things. चिमटा.

tongue

A thick piece of flesh inside your mouth. Your tongue moves when (टग) you talk and eat. जीभ:

tooth

One of your teeth. एक दाँत.

(दूथ)

toothbrush

(द्रथ ब्रश)

A small brush for scrubbing your teeth. दाँत साफ करने का ब्रुश.

tooth paste

(द्थ पेस्ट)

A special paste for cleaning your teeth. You put the toothpaste on your toothbrush. दाँत साफ करने के लिय गाढा गोला पदार्थ जिसे ब्रश पर लगा कर प्रयोग किया जाता है.

torch A light you can carry about and (टॉर्च) switch on and off. बिजली की जेबी या हाथ की बत्ती.

toreador A man who fights bulls. स्पेन के एक खेल में सांड से लड़ने वाला आदमी.

tortoise An animal which walks very slowly. It has a thick shell on its back. কন্ত্সা.

toucan A bird with bright feathers and a (दूकेन) very big beak. लम्बो चोंच और चमकीले पंखों वाली चिडिया.

tower A tall building. ऊँचो इमारत; मोनार;

tractor A farm vehicle with big back (ट्रैक्टर) wheels. A tractor can pull heavy things. खेती में प्रयुक्त होने वाला वाहन; ट्रैक्टर.

trailer Something on wheels which can (द्रेलर) be pulled by a car or lorry. ठेला या ट्राली जो बाहन द्वारा खोंची जाती है.

85

train A lot of carriages pulled by an (द्रेन) engine. रेलगाड़ो.

tramp A person with no home who (द्रैम्प) walks from place to place. काम की तलाश में लम्बो पैदल यात्रा करने वाला तथा जिसके पास कोई घर नहीं

trampoline A piece of strong material stretched over a metal frame. You can jump up and down on a trampoline. फ्रेम में स्प्रिंग की सहायता से मज़बूत कपड़े की पट्टी, जिसका प्रयोग कलाबाज़ हवा में ऊँची कदान लगाने हेत करते हैं.

trap Something you catch things in. चूहे (ट्रैप) इत्यादि पशुओं को पकड़ने का फन्दा.

trapeze A short bar hung between two ropes. You swing on a trapeze.

व्यायाम अथवा कलाबाजी का झुला.

tray A flat piece of wood, plastic or (文) metal. You carry plates and cups

on a tray. धातु अथवा लकड़ी को किनारेदार थाली.

tree A large plant with a trunk and (द्री) leaves. पेड़; वृक्ष.

trench A long narrow ditch. दुश्मन से (ट्रेन्च) बचाव के लिए खाई.

triangle A shape with three sides. (टाइएंगल) त्रिभुज: त्रिकोण.

tricycle A cycle with three wheels. (ट्राइसिकल) तिपहिया साईकिल.

triplets (ट्रिपलेट्स)

बच्चे.

Three children born to the same mother at the same time. एक साथ पैदा होने वाले तीन

tripod (ट्राइपौड) Three metal legs joined at one end. You can put a camera on a tripod. त्रिपाद: तिपाई; तीन पैरी वाला स्टूल जो कैमरा रखने के काम आता है.

trombone A

A musical instrument. एक

trousers (ट्राऊजर्स) A piece of clothing which covers your legs. पतलून.

trout (ट्राऊट) A fish which lives in rivers. एक प्रकार की मछली.

trumpet A musical instrument. त्रहो; एक प्रकार

(ट्रम्पेट) का वाद्य यन्त्र.

trunk The main part of a tree. वृक्ष का (ट्रंक)

T-shirt A shirt with short sleeves and (टी-शर्ट) no collar. आधी बाज़ू की कमीज़ जिसके कालर नहीं होते.

tuba A very big musical instrument.

tugboat A small strong boat which can pull other boats. अन्य नावों को खींचने वाली शक्तिशाली नाव.

tunnel A passage built under the (टनल) ground. गुफा; सुरंग.

turban A long scarf you wind round and (टर्बन) round your head. पगड़ी; साफा.

turkey A large bird we often eat at (टर्की) Christmas. अमरोका का एक सुन्दर पक्षी.

turnip A white round hard vegetable (टर्निप) which grows under the ground. शलगम.

turtle A turtle has a shell. It lives on (टर्टन) land and in water. समुद्रो कछुआ.

tusks
 Long pointed teeth that some animals have at the sides of their mouths. हाथी का बाहर निकला हुआ दाँत.

twig A very small branch of a tree. वृक्ष (दिवग) की डाल; छोटी शाखा; टहनी.

twins
(द्विन्स)

Two children who are born at the same time to the same mother.

जुड़वा बच्चे; एक साथ जन्में दो बच्चे.

two The number between one and (दू) three. एक तथा तीन के बीच की संख्या: दो.

typewriter A machine which prints letters when you press the keys. टंकण मशान.

umbrella Something you hold over (अम्ब्रेला) your head to keep off the rain. छाता; छतरी.

underpass A road which goes under a (अन्डरपास) bridge or another road. पुल के नीचे गुजरने वाली सडक.

unicorn A pretend animal that looks (यूनिकार्न) something like a horse with a horn sticking out of the middle of its head. सिर के बीच में एक सोंग वाला कल्पित घोडा.

vacuum cleaner (वैक्यूअम क्लीनर)

A machine which picks up dirt from the floor. धूल साफ करने की मशीन.

van A car with no windows at the back. (यैन) A van can be large or small. ढको हुई गाडो.

vase A container for flowers. फूलदान. (येज़)

vertebra One of the small bones in (बर्टब्र) your back. रीढ़ की हड्डी का खंड. ू

vest A piece of your clothing you wear (येस्ट) next to your skin. बनियान.

violin A musical instrument with (वायलिन) strings. सारंगी.

volcano A mountain with a hole in the top. Sometimes hot ash comes out of the hole. ज्वालामुखी.

vulture A large bird which eats dead (वल्यर) animals. गिद्ध.

A coat without sleeves. फतूही; बिना बाज़ू का

waiter A man who serves food in a (वेटर) restaurant. भाजनालय में मंज़ पर भोजन परासने वाला क्रेक्क.

waitress A woman who serves food in a restaurant. भोजनालय में भोजन

wall Something built of bricks or (बॉल) stones. Houses have walls. दीवार.

wallet A small case for holding your (वालिट) money. बटुआ; थैली.

wallpaper (वॉल पेपर) Paper with a pattern on it used to cover walls. दीवार पर लगने वाला सजावटी कागज.

walnut

A nut with a hard shell. अखरोट.

walrus (वॉलरस) An animal which looks like a seal but it is larger. A walrus has two tusks. लम्बे दोतीं वाला समुद्री घोडा.

wand

A thin stick used by a magician.

(वौंड)

जादूगर की छड़ी.

wardrobe (वारड्रोब) A large cupboard to keep your clothes in. कपड़े रखने की अलमारी

warehouse

(वेअरहाऊस)

A very large building. All kinds of things are kept in a warehouse before they go to the shops. मालगोदाम.

(वाशिंग मशीन)

g e

A machine for washing clothes. कपड़े धोने

की मशीन.

wasp An insect which can sting you.

(वास्प) ततैया; बर्र.

waste paper basket

(वेस्ट पेपर बास्किट)

A basket kept in a house or office. You throw your rubbish in this basket.

रद्दी कागज़ की टोकरी.

watch

Something you wear to tell you

(वॉच) the time. कलाई घड़ी.

waterfall (वाटरफाल)

Lots of water falling from a

high place. झरना.

9

A small animal with a long weasel neck. A weasel eats snakes (वीसल) and rabbits. नेवल जैसा छोटा जानवर जो साँप तथा खरगोश खाता है.

weather-cock

(वेदर कॉक)

Two pieces of metal in the shape of a cross. A weather-cock blows round in the wind and shows you which way tne wind is blowing. वाय

की दिशा बताने वाला यंत्र.

web A spider spins a web. मकड़ी (वेब) का जाला.

A large animal which lives in the whale sea. एक बहुत बड़े आकार को मछली. (व्हेल)

wheat A kind of grain. Flour is made

from wheat. गेहें.

wheel (व्हील)

A circle made of wood or metal. Cars have four wheels. They go round and make the car

move. पहिया.

whip

A strap with a handle. चाबुक; हण्टर.

(व्हिप)

whiskers

(व्हिस्कर्स)

hairs Which grow on a man's face. गलमच्छा: छोटी दाढी: चेहरे पर उगे छोटे-छोटे बाल.

whiskers (व्हिस्कर्स)

Hairs which grow out of the side of a cat's or a dog's face. कृत या बिल्ली की मुँछें.

whistle (व्हिसल)

Something you blow to make a high sound. सोटी.

wig Hair which you put on over your (विग)

own hair. नकली बाल.

wigwam

A kind of tent. एक प्रकार का तम्बू. (विगवैम)

(व्हीट) 92

willow A tree which has branches (बिला) which bend over बेत का पेड.

windmill (विन्डमिल)

A machine which is worked by the wind. पवन चक्को.

window A hole in the wall of a building. (থিঙা) Glass covers the hole . खিडकी.

wing The part of the body of birds and insects which moves. The wings are used for flying. पंख.

wishbone A bone in the front of a (विश बोन) chicken. मुर्गे की आगे की हड्डी.

witch A woman who is supposed to be (विच) magic. जादूगरनी.

wizard A man who is supposed to be (विज़र्ड) magic. जादूगर.

wolf A wild animal which looks like a (युत्फ) dog. भेड़िया.

woodpecker A bird which uses its (युडपेकर) beak to make a hole in a tree. कठफोड्वा.

worm A long thin animal with a soft (वर्म) body and no legs. कृमि; कीड़ा.

wren A very small bird. छोटे पंखां वाली (रेन) चिडिया. 93

x-ray A photograph which shows (एक्स-रे) what the inside of your body looks like. शरोर के भीतर का एक्स-रे चित्र.

xylophone (जाईलोफोन) A row of thin pieces of wood which make a sound when you hit them. लकड़ी के गुटकां का बाजा; काष्ट्रतरंग (जलतरंग से

yak (याक)

(यॉट)

नौका.

जानवर.

An animal like an ox with long hair. याक: तिब्बत का लम्बे बालों वाला Have A calous Deffedile are

yellow

A colour. Daffodils are yellow.

(येला) पोला रंग.

yo-yo (यो–यो)

A toy which spins up and down
) on a string. धागे से ऊपर नांचे घूमने

वाला खिलौना.

zebra A wild animal with black and (जंबा) white stripes. Zebras come from Africa. अफ्रीका का धारीदार घोड़ा.

zip Something which fastens two bits (ज़िप) of material together. थेला या अटैची बोलने अथवा बन्द करने का उपकरण.

zoo A place where wild animals are kept so that people can look at them. चिडियाघर; प्राणो संग्रहालय; प्राणी उद्यान.

ACTION WORDS CANTON THE CANTON THE

drawing

(ड्रोइंग)

रेखाचित्र बनाना

COLOURS

Azure (अज्योर) आसमानी Black (ब्लैक) काला Blue (ब्ल्यु) नीला Brown (ब्राऊन) भुरा Dusky (डस्की) खाका Grey (ग्रे) स्लेटी Golden (गोल्डन) सुनहरा Green (ग्रीन) हरा Lemon (लमन) हल्का पीला गहरा सुर्ख Maroon (मैरून) गुलाबी (रानी) Mauve (मौव)

Orange (ओरन्ज) सन्तरी हल्का गुलाबी Pink (पिन्क) Purple (पर्पल) बंगनी Rosy (रोज़ी) गुलाबो **Red** (रेड) लाल Saffron (साफ्रन) केसरिया Scarlet (स्कारलेट) गहरा लाल Violet (वायलेट) जामनी Vermilion (वर्मिलन) सिन्द्री White (व्हाइट) सफेद पीला Yellow (येलो)

DAYS, MONTHS AND SEASONS

1. DAYS

Monday (मन्डे) सोमवार

Tuesday (ट्यूजडे) मंगलवार

Wednesday (वेन्जडे) बुधवार

Thursday (थर्सडे) गुरुवार

Friday (फ्राईडे) शुक्रवार

Saturday (सेटरडे) शानिवार

Sunday (सनडे) रविवार

2. MONTHS
January (जैनुअरी) जनवरी
February (फेब्र्लअरी) फरवरी
March (मार्च) मार्च
April (अप्रिल) अप्रैल

May (मं) मई

Evening (ईवनिंग)

 June (जून)
 जून

 July (जुलाई)
 जुलाई

 August (ओगस्ट)
 अगस्त

 September (संप्टेम्बर)
 सितम्बर

 October (ओक्टाबर)
 अक्तूबर

 November (नोवेम्बर)
 नवम्बर

 December (डिसेम्बर)
 दिसम्बर

 Autumn (ऑटम)
 पतझड़

 Spring (स्प्रिंग)
 बसन्त

 Summer (समर)
 ग्रीष्म

 Rainy season (रेनीसीज़न)
 बरसात

 Winter (विन्टर)
 शरद

3. SEASONS

Night (नाइट)

TIME

सैकिन्ड Second (सेकिन्ड) Minute (मिनिट) मिनट Hour (आवर) घण्टा Day (डे) दिन Dawn (डॉन) ऊषाकाल, प्रभात Morning (मॉर्निंग) प्रात: Forenoon (फॉरन्न) दोपहर से पहले तथा प्रातः के बाद का समय दोपहर Noon (नून) After-noon (आफ्टर-नून) दोपहर बाद Dusk (डस्क) संध्या

शाम

मध्यरात्रि Mid-night (मिडनाइट) Week (वीक) संसाह Fortnight (फॉर्टनाइट) पखवाडा Month (मन्थ) महीना तिमाही Quarter (क्वाटर) अर्द्ध वर्ष Half year (हाफ यंअर) Year (येअर) वर्ष Decade (डिकेड) दस वर्ष Century (सेन्युरी) सौ वर्ष (शताब्दी) Millennium (मिलेनियम) हज़ार वर्ष (सहस्त्राब्दी)

रात्रि

ANIMALS AND THEIR BODY PARTS

Kid (किड) Antelope (ऐन्टीलोप) बारह सिंगा बकरी का बच्चा Ass (ऐस) Kangaroo (केंगरू) गधा कंगारू Ape (एप) लंगुर Lamb (लेम) भेड का बच्चा Ant-eater (ऐंट ईटर) चींटी खोर Lion (लायन) सिंह Bear (बेअर) रीछ Leopard (लंपर्ड) तेंदुआ कृतिया Bitch (बिच) Monkey (मकी) बन्दर Buffalo (बफेलो) भेंस Mouse (माऊस) चूहा Bull (बुल) साँड Mule (म्यूल) खच्चर Boar (बोर) जंगली सुअर Mare (मयर) घोडी Cow (काऊ) गाय Mole (मोल) छछन्दर Cat (कैट) बिल्ली Musk-rat (मस्क-रैट) अमरीकन चूहा Colt (कोल्ट) बछेडा Mongoose (मानगुज) नेवला Calf (काफ) बछडा Ox (ऑक्स) बैल Camel (कैमल) ऊँट Pig (पिग) सुअर **Dog** (डोंग) कृता Porcupine (पार्क्युपाइन) साही Deer (डियर) हिरण Pony (पोनी) ਟੂ Donkey (डंकी) गधा Panther (पेंथर) चोता Elephant (एल: फट) हाथी पिल्ला Puppy (पप्पी) Ewe (य) मेढी Rabbit (रैबिट) खरगोश लोमडी Fox (फॉक्स) Rhinoceros (राईनसरस) गेडा Fawn (फॉन) हिरण का बच्चा Rat (रैट) चूहा Frog (फ्राग) मेंढक Ram (रैम) मेढा Giraffe (जिराफ) जिराफ बकरी Stag (स्टैग) बारहसिंहा Goat (गोट) Spaniel (स्पेनियल) Horse (हार्स) झबरा कृता घोडा दरियाई घोडा Sire (सायर) प्रजनक साँड **Hippopotamus** (हिप्पोपोटामस) Sheep (शीप) भेड Hare (हेअर) खरगोश Squirrel (स्क्वीरल) गिलहरी शिकारी कृता Hound (हाऊड) Swine (स्वाइन) स्अरी Hind (हाइंड) बारहसिंही Tail (ਟੇਜ) पुँछ Hoof (हफ) खुर Tiger (टाइगर) बाघ Hyena (हाईना) लक्कडबग्घा भेडिया Wolf (वृत्फ) Jackal (जैकाल) सियार Yak (याक) पहाडी बेल

Zebra (ज़ंबरा)

गोर खर

बिली का बच्चा

Kitten (किटन)

BIRDS, WORMS, INSECTS, REPTILES & THEIR BODY PARTS

Bat (बेट)

Beak (बीक)

Cuckoo (कुझू)

Cock (काक)

Cygnet (सिगनेट)

Crow (क्रो)

Chicken (चिंकन)

Crane (क्रेन)

Duck (डॅक)

Dove (डव)

Drake (ड्रेक)

Duckling (डकलिंग)

Eagle (ईगल)

Egg (ऐग)

Feather (फेदर)

Goose (गुज)

Hen (हेन)

Heron (हेरन)

Hawk (होक)

Kite (काइट)

Lark (लार्क)

Magpie (मेग्पाई)

Nest (नेस्ट)

Nightingale (नाइटिंगेल)

Ostrich (आस्ट्रिच)

Parrot (पैरट)

Partridge (पार्ट्रिज)

Pea-hen (पीहेन)

Pigeon (पिजन)

Peacock (पीकाक)

Pheasant (फेज़न्ट)

Quail (वेक्ल)

Raven (रेवन)

Swallow (स्वालो)

Sparrow (स्पैरो)

Stork (स्टार्क)

Vulture (वल्बर)

Wing (विंग)

Weaver-bird (वीवरवर्ड)

Wood-pecker (वुडपेक्कर)

चमगादङ

चांच

कोयल मुर्गा

हस का बच्चा

कौआ

चूजा

सारस

बत्तख (मादा)

घुग्घी

बत्तख (नर)

बत्तख का बच्चा

गरूड़ अंडा

पंख

कलहंस मुर्गी

बगला

बाज

चील लवा

नीलकंठ

घोंसला

बुलबुल

शतुरमुर्ग

तोता

तीतर

मोरनी

कबूतर

मोर

चकोर (तीतर)

बटेर

पहाडी कीआ

अबाबील

चिड़िया, गौरैया

सारस

गिद्ध

डैना

बया कठफोडवा Bee (बी)

Beetle (बीटल)

Bug (बग)

Butterfly (बटर फ्लाई)

Body-lice (बाडी लाइस)

Boa (बोआ)

Crocodile (क्रोकोडाइल)

Cobra (कोबरा) Conch (कांच)

Crab (क्रेब)

Cricket (क्रिकेट)

Cocoon (कोकून)

Earth worm (अर्थवर्म)

Eel (ईल) Fish (फिश)

FISH (IWAI)

Fire-fly (फायर फ्लाई)

Frog (फ्रांग) Fly (फ्लाई) Flea (फ्ली)

Fangs (फंग्ज़) Grasshopper (ग्रासहौपर)

Hood (हड)

Honey-bee (हनी बी)

Knaur (नाउर) Louse (लाउस)

Leech (लीच)

Locust (लाकस्ट) Lizard (लिजर्ड)

Mosquito (मसकीटा)

Nit (निट)

Oyster (ओइस्टर)

Poison (प्वायजन)

Snail (स्नेल)

Spider (स्पाइडर)

Shark (शार्क) Scorpion (स्कारपिअन)

Silk-worm (सिल्कवर्म) Snake (स्नेक)

Tadpole (टैडपोल) Turtle (टर्टल)

Termite (टरमाइट) Wasp (बारप) मधुमक्खी (मादा)

गुबरेला खटमल

तितली चीलर

अजगर

मगरमच्छ

काला रााँप शंख

केकड़ा

झींगुर

रेशम का कोआ

केंचुआ सर्प मीन

मछली जगन

मंढक

म**क्खी** पिरस

जहर के दाँत

टिङ्घा फन

मधुमक्खो

बर्र जूँ

जॉक टिड़ी

छिपकली

मच्छर लीख

सीप विष

घांघा मकडी

शार्क बिच्छ

रेशमं का कीड़ा

राॉप

मेंढक का बच्चा

कछुआ दीमक

ततया, भिड

CRIES OF BIRDS, ANIMALS AND INSECTS

Ape (एप)	लगूर	gibber, जिबर
Ass (ऐस)	गधा	bray, ब्रे
Bear (बेअर)	भालू	growl, ग्राउल
Bee (बी)	मधुमक्खी	hum, हम
Bird (बर्ड)	पक्षी	chirp, चर्प
Bull (बुल)	सोड	bellow, बेलो
Camel (कैमल)	ऊँट	grunt, ग्रंट
Cat (कैट)	बिल्ली	mew, म्यू
Cattle (कैटल)	पशु	low, लो
Jackal (जेकॉल)	गीदङ्	howl, हाऊल
Fly (फ्लाई)	मक्खो	buzz or hum, बज़ या हम
Fox (फौक्स)	लोमङ्गी	yelp, येल्प
Frog (फ्रांग)	मेंढक	croak, क्रोक
Goose (যুज)	कलहस	cackle, कैकल
Goat (गोट)	बकरी	bleat, ब्लीट
Hawk (हॉक)	गिद्ध	scream, स्क्रीम
Hen (हेन)	मुर्गी	cackle, कैकल
Horse (हौर्स)	घोडा	neigh, ने
Owl (आऊल)	उल्लू	hoot, हूट
Ox (ऑक्स)	बेल	low, bellow, लो, बेलो
Kitten (किटन)	बिलोटा	mew म्यू
Lamb (लेम)	मेमना	bleat ब्लीट
Lark (लार्क)	लवा पक्षी	sing सिंग
Lion (लायन)	सिंह	roar रोर
Mouse (माउस)	चूहा	squeak स्कवीक
Monkey (मकी)	बन्दर	gibber or chatter
		जिबर या चैटर

Nightingale	बुलबुल	warble वौर्बल
(नाइटिंगेल)		
Cock (काँक)	मुर्गा	crow क्रो
Cow (काउ)	गाय	low लो
Crow (क्रो)	कौआ	caw कौ
Dog (डौग)	कुत्ता	bark बार्क
Dove (डव)	फ़ाख़्ता	coo कू
Duck (डक)	बत्तख	quack क्यैक
Eagle (ईगल)	बाज	scream स्क्रीम
Elephant (एल:फन्ट)	हाथी	trumpet ट्रम्पिट
Parrot (पैरट)	तोता	talk टॉक
Peacock (पीकौक)	मोर	scream स्क्रीम
Pigeon (पिजन)	कबृतर	८०० कूक
Pig (पिग)	सूअर	grunt ग्रंट
Puppy (पप्पी)	पिल्ला	yelp येल्प
Serpent (सरपन्ट)	सॉप	hiss हिस
Sheep (शीप)	भेड़	bleat ब्लीट
Snake (स्रेक)	साप	hiss हिस
Sparrow (स्पैरो)	चिड़िया	chirp or twitter
		चर्प या टि्वटर
Squirrel (स्क्रीरल)	गिलहरी	squeak स्वीक
Swan (स्वान)	हंस	Cackle कैकल
Tiger (टाइगर)	शेर	growl or roar
		ग्राउल या रोर
Vulture (वलचर)	गिद्ध	scream स्क्रीम
Wolf (वुल्फ)	भेड़िया	howl हाउल

YOUNG ONES OF ANIMALS

foal Ass (ऐस) गधा फोल Bear (बेअर) cub भालू केब Cat (केट) बिल्ली kitten किटन **Cow** (काउ) calf/heifer कॉफ/हेफर, बछड़ा गाय Deer (डियर) हिरण fawn फीन

पप्पी (पिल्ला) Dog ('डाग) कृता puppy Duck (डॅक) बत्तख duckling डकलिंग Frog (फ्रोग) मेंढक tadpole टैडपोल Goat (गोट) किड बकरी kid Fox (फोक्स) लोमड़ी cub कब

Goose (गूस) गोर्सालंग कलहंस gosling Hare (हैर) खरहा leveret लेवरेट. शशक **Hen** (हेन) मुर्गी chicken चिकन, चुजा colt Horse (होर्स) घोडा कोल्ट Lion (लायन) शेर cub कब

Sheep (शीप) भेड lamb लैम, मेमना Swan (खान) सिगनेट हंस cygnet Tiger (टाईगर) चीता cub कब Wolf (वृल्फ) भेडिया cub कब . Sow (सो) गादा सुअर piglet पिगलट

SOUNDS

ढांल की आवाज Beating of drum Blowing of bugle बिगल की आवाज Booming of gun तोंप या बन्दुक की गरज Chattering of teeth दॉतां के कडकडाने की आवाज Clapping of hands तालियों की गड़गड़ाहट Crackling of fire-wood लकडियों के जलने की चडचडाहट Clanging of arms हथियारों की गनगनाहट Clanking of hooves घोडों क टापों की आवाज Cracking of a whip कांडे की सनसनाहट Creaking of shoes जतों की चरमराहट Din of a crowd भीड का कोलाहल **Exploding of bomb** बम्बों क विस्फोट की आवाज Flapping of wings पंखों की फडफड़ाहट भाग के किसी मशीन से Hissing of steam निकलने की आवाज सिक्कां की खनखन Jingling of coins

Knocking of a door दरवाजे की खटखटाहट Pattering of rain or hail वर्षा या ओले की पटपटाहट Rattling of wheels पहिये की आवाज Reporting of an explosion विस्फोटक पदार्थ क चलने की आवाज Ringing of bell घंटी की टनटनाहट Rustling of leaves पत्तों की खडखडाहट पानी के गिरने की Splash of water आवाज Stamping of feet पैर पटकने की आवाज Whistling of wind हवा की आवाज़ (शैं शैं) Thundering of lightning बिजली या बादल की गडगडाहट Ticking of clock or watch घडी का टिकटिक 'करना Tinkling of bell घंटे की टन Banging of a door दरवाजे की खटखटाहट

DWELLING AND PLACES

HOMES

(A) Persons

Convict (कन्विक्ट) King (र्किंग) Knight (नाईट) Lunatic (लुनटिक) अपराधी राजा

सामन्त; शूरवीर पागल Homes

prison (प्रिज़न) palace (पैलेस) mansion (मैन्श

mansion (मैन्शन) asylum (असाईलम) जेल, कारागार महल, राजभवन

सरकारी भवन (राजा की हवली)

पागलखाना

Monk (मक) monastery (मौनस्टरी) मटवासी मठ Officer (ऑफिसर) अधिकारी bungalow (बंगलो) बगला convent (कॉनवेन्ट) ईसाई सन्यासिन Nun (नन) मट Parson (पार्सन) पादरी parsonage (पार्सनेज) पादरियों का आश्रम Peasant (पेज़न्ट) कुटिया, कुटीर किसान cottage (कौटिज) house (हाउस) Person (पर्सन) व्यक्ति घर, गृह केटी जेल की कोठरी Prisoner (प्रिजनर) cell (सेल) सिपाही; सैनिक सेना-निवास Soldier (सोलजर) barrack (बैरक)

(B) Creatures Homes

Dog (डॉग) kennel (केनल) कृत्ता कृताधर, कृक्कुरशाला Horse (होर्स) घोडा stable (स्टेबल) अस्तबल, घुड़साल बिल Mouse (माउस) चूहा hole (होल) मकडी का जाल Spider (स्पाइडर) मकडी web (वब) Pig (पिग) sty (स्टाई) सुअरों का बाड़ा सूअर Fox (फौक्स) लोमडी burrow (बरो) गुफा, मोद Lion (लॉयन) बब्बर शेर den (डेन) गुफा, माँद **Owl** (आऊल) पेड की खोखर tree hollow (ट्री होलो) उल्ल गुफा, माँद Wolf (वृत्फ) भेडिया lair (लर) coop (कूप) Hen (हेन) मुर्गी दडबा, खाँचा, तंग जगह

PLACES

(A) Games Where played

Badminton, Tennis, Volley-ball court कोर्ट

बैडमिन्टन, टैनिस, वॉलीबाल

Cricket (क्रिकेट) pitch पिच

Gymnastics (जिमनिरेटक) व्यायामशाला gymnasium जिमनेज़ियम Racing (रेसिंग) वौड track टैक

Wrestling (रेसलिंग) कृश्ती arena अरीना

Boxing (बाक्सिंप) मुक्केबाजी ring रिंग

Foot-ball (फुटबाल) फुटबाल field फील्ड

Hockey (हॉकी) हॉकी field फील्ड Horse-race (हार्स रेस) घड दौड race-course रेस कोर्स

Horse-race (हार्स रेस) घुड़ दौड़ race-course रेस कोर्स Swimming (स्विमिंग) तैरना, तैराकी pool पुल

Judo (जूडो) कुश्ती लड़ने की जापानी शैली field mat फील्ड मैट

(B) Things

Aeroplane (ऐरोप्लन)
Fruit tree (फ्रूट ट्री)
Grape (ग्रंप)
Motor-car (मोटर कार)
Cloth (क्लॉथ)
Grain (ग्रंन)
Curios (क्यूरिओज)
Passenger luggage
at railway station

हवाई जहाज फलां का वृक्ष अगूर मोटर कार कपड़ा अनाज कला की विलक्षण

जनाज कला की विलक्षण वस्तुएं रेलवं स्टेशन पर यात्री का सामान मत शरीर Where stored

aerodrome (ऐरॅड्रोम) हवाई अड्डा
orchard (औरचर्ड) फलों का बाग
vineyard (वाइनयार्ड) अगूर उद्यान
garage (गैरिज) मोटरगाड़ी खड़ी करने का स्थान
wardrobe (वौरड्रोब) कपड़े रखने की अलमारी

granary (ग्रेनरी) museum (म्यूजियम) cloakroom (क्लोक रूम)

अजायबघर अमानती सामान घर

अनोज भंदार

cemetery (सेमिटरी) कब्रिस्तान

(C) Creatures

Birds (बर्ड्स) Birds and animals Wild or strong animals Kids (किंड्स)

Dead Body (डेड बॉडी)

पक्षी पक्षी तथा जानवर जंगली जानवर बच्चे

Where kept

 cage (केज)
 पिंजरा

 zoo (जू)
 चिडिया घर

 menagerie (मैनजिर)
 पिंजरा

 nursery (नर्सरी)
 शिशुशाला

(D) Things

Picture (पिक्रर) तस्वीर
Play (प्ले) नाटक
Film (फिल्म) चलचित्र
Rubbish (रबिश) कूड़ा, कचरा
Water for the शहर के लिए पानी
supply of a town

Weapons or Ammunition अस्त्र–शस्त्र (वेपन या ऐम्यनिशन)

Young plants(यंग प्लांट्स) पौधे Wares (वैरस) बिक्री हेतु माल

Where kept

art gallery (गैलरों) कला दीर्घा
theatre (थियेटर) रगमंच, रंगशाला
cinema-hall (सिनेमा होंल) सिनेमा घर
filth depot (फिल्थ डिपों) कूड़ाघर
water-works,
water-reservoirs कृत्रिम जलाशय
(वाटर रेज़रवार)
arsenal (आर्सनल) शस्त्रागार

nursery (नर्सरी) पौधशाला godown (गोडाऊन) गोदाम, भंडारगृह

(E) Things

Beer (बीअर)
Brick (ब्रिक)
Flour (फ्लाउर)
Manufactured Goods
(मैन्युफैक़र्ड गुड्स)
Articles (आर्टिकल्स)

Leather goods

(तेदर गुड्स)

जो की शराब ईंट आटा, चून निर्माणित वस्तुएं

निर्माणित वस्तुएं चमडे का सामान brewery (ब्रूअरी) kiln (किल्न) mill (मिल)

Where made

factory (फैक्टरी)

workshop (वर्कशांप)

tannery (टैनरी)

शराब की भट्टी ईटों का भट्टा

गेहूँ पीसने की चक्की कारखाना जहाँ नई वस्तुए

बनाई जाती हैं

कारखाना जहाँ नई वस्तुएं बनाई जाती हैं व गरम्मत की जाती हैं चमड़े की वस्तुएं बनाने का

कारखाना

(1'20

Paper (पेपर) कागज़ mill (मिल) कारखाना Bread (ब्रेड) डबल रोटी bakery (बेकरी) नानबाई की दुकान Films (फिल्म) चलचित्र studio (स्टूडियो) चित्रशाला Food (फूड) खाद्य पदार्थ, भोजन kitchen (किचन) रसोईघर Iron goods (आयरन गुड्स) लोहे का सामान smithy (स्मिथी) लुहार की दुकान Money (मनी) धन, मुद्रा mint (मिन्ट) टकसाल Ships (शिप्स) समुद्री जहाज़ dockyard (डोकयार्ड) समुद्री जहाज़ों की	ान
Films (फिल्म) चलचित्र studio (स्टूडियो) चित्रशाला Food (फूड) खाद्य पदार्थ, भोजन kitchen (किचन) रसोईघर Iron goods (आयरन गुड्स) लोहे का सामान smithy (स्मिथी) लुहार की दुकान Money (मनी) धन, मुद्रा mint (मिन्ट) टकसाल Ships (शिप्स) समुद्री जहाज़ dockyard (डोकयार्ड) समुद्री जहाज़ों की	ान
Food (फूड) खाद्य पदार्थ, भोजन kitchen (किचन) रसोईघर Iron goods (आयरन गुड्स) लोहे का सामान smithy (स्मिथी) लुहार की दुकान Money (मनी) धन, मुद्रा mint (मिन्ट) टकसाल Ships (शिप्स) समुद्री जहाज़ dockyard (डोकयार्ड) समुद्री जहाज़ों की	ान
Iron goods (आयरन गुड्स) लोहे का सामान smithy (स्मिथी) लुहार की दुकान Money (मनी) धन, मुद्रा mint (मिन्ट) टकसाल Ships (शिप्स) समुद्री जहाज़ dockyard (डोकयार्ड) समुद्री जहाज़ों की	ान
Money (मनी) धन, मुद्रा mint (मिन्ट) टकसाल Ships (शिप्स) समुद्री जहाज़ dockyard (डोकयार्ड) समुद्री जहाज़ों की	ान
Ships (शिप्स) समुद्री जहाज़ dockyard (डोकयार्ड) समुद्री जहाज़ों की	ान
· · · · · · · · · · · · · · · · · · ·	ान
मरम्मत करने का स्थ	ान
Cloth (क्लॉथ) कपड़ा mill (मिल) कारखाना	
Medicine (मेडीसिन) औषधि pharmacy (फार्मेसी) औषधालय	
(F) Place Purpose	
Creche (क्रेश) शिशु सदन Day nursery for children when their	
parents are at work.	
Primary/Nursery school प्राथमिक विद्यालय A school where	
(प्राईमरी/नर्सरी स्कूल) young children are taught.	
Middle school गाध्यमिक विद्यालय Where middle classes are taught.	
(मिडिल स्कूल)	
High School (हाई स्कूल) उच्च विद्यालय A school for studies upto Matric.	
College (कॉलिज) महाविद्यालय An institution for studies in	
higher education.	
University (यूनीवर्सिटी) विश्वविद्यालय Highest institution for higher studies	of
all subjects.	
Dispensary (डिस्पेंसरी) औषधालय A small medical unit for treatment of	
patients.	
Nursing Home (नर्सिंग होम) निजी चिकित्सालय Hospital specially for intensive care.	
Lodge (लीज) यात्रियों को किराय A place where visitors from out –	
पर ठहराने का स्थान stations stay.	
Hostel/Boarding	
House (होस्टल/बोर्डिंग हाउस) छात्रावास Where students stay during their stu	dies
or training period.	
Club (क्लब) सामाजिक सेवा या A place of various types of recreation	าร
मनोरंजन हेतु व्यक्तियों and amusements like dancing,	
का समुदाय music playing etc.	
Airport (एयरपोर्ट) हवाई अड्डा A cleared and levelled place where a	ircraft
can take off and land.	
Bus stop (बस स्टॉप) बस रूकने का स्थान Where buses stop to take and drop	
passengers.	
Railway Station (रेलवे स्टेशन) रेल गाड़ियों Where trains stop to take and drop	
के रूकने का स्थान passengers.	

SCHOOLS & COLLEGES

Primary School प्राथमिक विद्यालय

(प्राईमरी स्कूल)

Higher Secondary उच्चतर गाध्यमिक

School (हायर संकन्डरी स्कूल) विद्यालय

Admission (ऐडिमशन) प्रवेश

Teacher (टीचर) अध्यापक, शिक्षक

Lecturer (लेक्करर)

yathi

Principal (प्रिंसीपल)

प्रधानाचार्य

Office (ऑफिस)

कार्यालय

Sports (स्पार्टस)

खेल

Discipline (डिसिप्लिन)

अनुशासन

Prospectus (ग्रसपेक्टस) Distinction (डिस्टिंक्शन) विवरण पुस्तिक।

Certificate (सर्टीफिकेट)

विशेष योग्यता प्रमाणपत्र

Inspection (इंस्पेक्शन)

निरीक्षण

Middle School (मिडल स्कूल) गाध्यमिक विद्यालय

College (कॉलेज)

महाविद्यालय

Student (स्टूडन्ट)

विद्यार्थी

Professor (प्रोफेसर)

प्राध्यापक

Headmaster (हेडमास्टर)

प्रधानाध्यापक

Library (लाईब्रेरी)

पुस्तकालय

Playground (प्लेग्राउण्ड)

खेल का मैदान

Competition (कौम्पिटिशन)

प्रतियोगिता

Expulsion (एक्सपल्शन)

मिष्कासन

Promotion (प्रमोशन)

पदोन्नति. प्रगति

Attendance (अटेंडन्स)

उपस्थिति

Degree (डिग्री) **Identity Card** उच्च शिक्षा प्रमाण पत्र

(आईडेंटिटी कार्ड)

परिचय पत्र

SUBJECTS

English (इंगलिंश)

अंग्रेजी

Sanskrit (संस्कृत)

संस्कृत

Urdu (उदं)

उर्द

Geography (ज्योग्रफी)

भगोल

Mathematics (मैथमैटिक्स)

गणित

Geometry (ज्योमेटी)

रेखा गणित

Science (साईअन्स)

विज्ञान

Chemistry (केमिस्ट्री)

रसायन शास्त्र

Sociology (सोशीओलोजी)

समाज विज्ञान

Civics (सिविक्स)

नागरिक शास्त्र

Psychology (साईकालोजी) मनोविज्ञान

Commerce (कॉमर्स)

वाणिज्य

Hindi (हिन्दी)

हिन्दी

Punjabi (पजाबी)

पंजाबी

History (हिस्टरी)

इतिहास

Arithmetic (अरिथमेटिक)

अंकर्गाणत

Algebra (एलजेबरा)

बीजगणित

Physics (फिजिवस)

Home Science

भौतिकी गृह विज्ञान

(होम साईअन्स)

Economics(ईकंनोमिक्स)

अर्थभास्त्र

Political Science

राजनीति शास्त्र

(पलिटिकल साईअन्स)

Philosophy (फिलोसफी)

दर्शन शास्त्र

Agriculture (एग्रीकल्बर)

कषि विज्ञान

Botany (बीटॅनी)

वनस्पति शास्त्र

Anatomy (अनैटॅमी) Horticulture (होर्टिकलचर) शरीर रचना विज्ञान उद्यान विद्या

Medical Science

चिकित्सा विज्ञान

(मेडीकल साईअन्स)

Language (लंग्वेज)

भाषा

Linguistic (लिंग्विस्टिक)

भाषा सम्बन्धी

Palmistry (पामिस्ट्री)

हस्तरेखा शास्त्र

SPORTS & GAMES

Hockey (हाकी) हाँकी का खेल

Goal Keeper (गोल कीपर) गोल रक्षक

Penalty Corner दण्डस्वरूप कोने से

(पेनॉल्टी कॉर्नर) निकट का हिट

क्रिकेट का खेल Cricket (क्रिकेट)

गेंद फेंकने वाला Bowler (बोलर)

Innings (इनिंगज़) पारी

Sixer (सिक्सर) छक्रा

Stump (स्टम्प) गिळी

L.B.W. (एल.बी.डब्ल्यू.) विकिटों के आगे टाँग

का आ जाना

Captain (केप्टिन) कप्तान

हाथों से खेला जान वाला Volley Ball (वॉली बाल)

गेंद का खेल

Base Ball (बस बाल) बस बाल

Tennis (टेनिस) बल्ले और गेंद्र का खेल

Billiards (बिलियर्डज़) एक प्रकार का खेल

बिलियर्ड

Polo (पोलो) घोडों पर चढकर खेला

जाने वाला खेल

Shooting (शृटिंग) निशानेबाजी

Rowing (रोइंग) नौका दोड

Wrestling (रेसलिंग) कुश्ती

शतरंज का खेल Chess (चंस)

Bridge (ब्रिज) ताश का खेल बिज

Carrom Board (कैरम बोर्ड) कैरम

High Jump (हाई जम्प) ऊँची कूद

Tug of war (टग ऑफ वार) रस्साकशी

दोड Race (रेस)

Stick (स्टिक)

हाकी बला

Spinner (रियनर) गेन्द उछालने वाला

Runs (रंज़)

दोडें

Fourer (फोरर)

चौका

Wicket (विकेट)

विकेट

Wicket-keeper

विकेट का रखवाला

(विकेट कीपर)

Catch (कैच)

गेंद्र लपकना

Football (फुटबाल)

फटबाल

Basket Ball (बास्केट बाल) जालीदार टोकरी में गेंद

फेंके जाने वाला खेल

Bully (बूली)

हाकी खेल पारम्भ करना

Short Corner (शोर्ट कॉर्नर) कोने की ओर हिट

Batsman (बैट्समैन)

बल्लेबाज

Badminton (बैडमिंटन)

चिडी छिक्का

Table Tennis

मेज पर खेली जान वाली

(टेबिल टेनिस)

टेनिस

Croquet (क्रीकेट)

लकडी की गेंद और डंडे

से खेला जान वाला खेल

Golf (गौल्फ)

गॉल्फ का खेल

Swimming (स्विमिंग)

तैराकी

Boxing (बॉक्सइंग)

मुक्केबाज़ी

Horse racing (हीर्स रेसिंग) घुड़दौड़

Athletics (एथलैटिक्स)

दौड़ और कूद के खल

Playing Card (प्लेईंग कार्ड) ताश का खल

Kabaddi (कबड्डी)

कबड़ी का खेल

Long Jump (लोंग जम्प)

लम्बी कद

Ring Throw (रिंग थ्रो)

छला फेंक

EATABLES AND CEREALS

Arrow-root (ऐरोरूट) Lunch (लंच) अरारूट दोपहर का खाना Biscuit (बिरिकट) बिस्कृट Loaf (लोफ) पाव रोटी Bran (ब्रान) Loaf sugar (लोफ शुगर) चोकर शक्कर Barley (बारल) जी Maize (मेज) Break-fast (ब्रक फास्ट) नाश्ता, कलेवा Mutton (मटन) Buck-wheat (बक बीट) मौथा Milk (मिल्क) Beaten paddy (बीटन पैडी) Mid-day meal (मिड डे मील) चिवडे Butter (बटर) Millet (मिलट) मक्खन Broth (ब्राथ) रसा, शारबा Meat (मीट) Beef (बीफ) Minced Meat (मिन्स्ड मीट) गाय का मास Bread (ब्रेड) रोटी Mustard (मस्टर्ड) Bacon (बंकन) Oat (आट) सुअर का मास Oryza sativa (ओरिज़ा साटिवा) Comfit (कॉफिट) इलायची दाना Coffee (कॅाफी) Oil (ऑयल) कहवा Pigeon pea (पिजन पी) Cake (केक) मीठी रोटी, मालपुआ Corn-ear (कार्न-ईयर) Pea (पी) भट्टा Cheese (चीज़) छैना, पनीर Pulse (पल्स) Puffed rice (पफ्ड राईस) **Condensed Milk** खोआ (कन्डेन्स्ड मिल्क) Pickle (पिकल) Castor seed (कैस्टर सीड) अरंडी Phaseolies mugo Chapati (चपाती) चपाती (फैसियोलीज मगो) Curry (करी) Poppy (पोपी) कढी Cluster bean (क्लस्टर बीन) ग्वार Porridge (पोरिज) Cream (क्रीम) मलाई Pork (पोर्क) Pearl Millet (पर्ल मिलेट) Curd (कर्ड) दही Clarified butter घी Rice (राईस) Sugar (शुगर) (क्लेरीफाइड बटर) Food (फुड) भोजन Sweets (स्वीटस) Flour (फ्लाउर) Syrup (सिरप) आटा Field pea (फील्ड पी) Supper (सपर) गोल मटर Fine flour (फाईन फ्लाउर) Sago (सागो) मेदा Feast (फीस्ट) Sauce (सास) दावत Sesame (संसमी) Grain (ग्रन) अनाज Gum acacia (गम अकैसिया) Sugar candy (शूगर केंडी) गोंट Great millet (ग्रेट मिलट) Semolina (सेमोलीना) ज्वार Gram (ग्राम) चेना Soup (सप) Gruel (ग्रुअल) Treacle (द्रीकल) दलिया Honey (हनी) Tea (टी) शहट lce-cream (आइसक्रीम) Vinegar (विनेगर) कलफी Ice (आइस) बर्फ Vegetables (वेजिटेबल्ज) Wheat (बीट) Jam (जैम) म्रद्धा Kidney bean (किंडनी बीन) राजमा Wine (वाइन) Lentil (लेन्टिल)

मकर्ड बकरे का मांस द्ध दिन का भोजन ज्वार बाजरा मारा कीमा राई, सरसों जर्ड धान तेल अरहर मटर दाल मुरमुरा अचार उड़द पोस्त दलिया सुअर का मांस बाजरा चावल चीनी मिटाई शर्बत रात का खाना साबदाना चटनी ਰਿਕ मिश्री सुजी शोरबा गुड़, जुसी चाय सिरका सब्जियां गेहँ शराब Whey (वे) महा

मसूर

SPICES

	511	CEO	
Asafoetida (असाफोटिडा)	हीग	Galnut (गालनट)	माजूफल
Alum (एलम)	फिटकरी	Hemp (हेम्प)	भाग
Aniseed (ऐनीसीड)	सौंफ	Hog plums (हाग प्लम्स)	आंवला
Arsenic (अर्सनिक)	सखिया	Linseed (लिन सीड)	अलसी
Bamboo Camphor	वंश लोचन	Land caltrop (लेंड कैल्ट्रोप)	गोखरू
(बैम्बू कैम्फर)		Liquorice (लिकोराइस)	मुलेठी
Aflatoon (अफलाटून)	गूमल	Mace (मंस)	ज जावित्री
Aloe (एलू)	मुसब्बर	Myrobalan (माइरोबलन)	हर्ड
Alkali (अलकली)	सज्जीखार	Musk (मस्क)	कस्तूरी
Acid (एसिड)	अम्ल	Menthol (मंथोल)	पोदीने का सत
Barilla (बरिल्ला)	सब्जखार	Nutmeg (नटमेग)	
Bitumen (बिटूमेन)	शिलाजीत		जायफल कलौंजी
Borax (बोरेक्स)	सोहागा	Nigella (निगेला)	
Belladona (बैलाडौना)	धतूरा	Nux vomica (नक्स वोमिका)	कुचेला
Basil (बैसिल)	तुलसी	Oats (ओट्स)	जर्इ
Black Pepper (ब्लेक पेपर)	काली मिर्च	Origanum (ओरीगेनम)	शिकाकाई
Betel-nut (बीटल नट)	सुपारी	Pellitory (पेलिटरी)	अकरकरा
Catechu (कैटचू)	कत्था	Pepper root (पेपर रूट)	पिपल मूल
Cardamom (कार्डेमम)	इलायची	Parsley (पारस्ले)	अजमोदा,
Carbonate of Soda	पापड़ खार		खुरासानी, अजवायन
(कार्बोनेट आफ सोडा)		Poppy seed (पॉप्पी सीड)	खसखस
Cinnamon (सिनगन)	दाल चीनी	Pistil (पिस्टिल)	गर्म केसर
Coriander seed	धनिया	Rhubarb (रूबार्ब)	रेवत चीनी
(कोरिएंडर सीड)		Rock salt (राक सॉल्ट)	सेंधा नमक
Cocaine (कोकन)	कोकीन	Salt (सॉल्ट)	नमक
Cubeb (क्यूबेब)	कबाब चीनी	Sandal (सन्दल)	चन्दन
Cassia (कैसिया)	तेजपात	Sal-ammoniac	नौसादर
Camphor (कैम्फर)	कपूर	(साल–अगानिआक)	
Caraway (कैराव)	अजमोदा, अजवायन	Soap-nut (सोपनट)	रीठा
Chilli (चिली)	लाल मिर्च	Saffron (सैफ्रन)	कसर
Cloves (क्लोव्ज़)	लोंग	Saltpetre (साल्टपीटर)	शोरा
Cumin seed (क्यूमिन सीड)	जीरा	Senna (सैना)	सनाय
Chirata (चिराता)	चिरायता	· '	
Datura (डेटयूरा)	धतूरा	Turmeric (टरमरिक)	हर्ल्दी
Dry Ginger (डाई जिंजर)	सोंठ	Tamarind (टैमरिन्ड)	इमली
Fenugreek seed	मेथी	Vinegar (विनेगर)	सिरका
(फेन्यूग्रीक सीड)		Yeast (यीस्ट)	खमीर
Ginger (जिंजर)	अदरक	Zedoary (ज़ंडाअरी)	आंबा हल्दी

FLOWERS, FRUITS AND VEGETABLES

FDOWERS	, FRUIIS	AND VEGETAB	LES
1. FLOWERS		Guava (गुआवा)	अमरूद
Cobra flower (कोबरा फ्लावर)	नगाभिका	Gravia asiatica	फालसा
Chrysanthemum (क्रिसेंथेमम)	गुलदाउदी	(ग्रेविया ऐशियाटिका)	
Creeper (क्रीपर)	लता	Grape (ग्रंप)	अंगूर
Daisy (डेज़ी)	गुलबहार	Ground-nut (ग्राउड–नट)	मुंगफली
Jasmine (जैसमीन)	चमेली	Loquat (लोकाट)	लोकाट
Knop (नाप)	कली	Lichi (लीची)	लीची
Lotus (लोटरा)	कमल	Lilac (लिलेक)	बिकाइन
Lily (लिली)	कुमुदनी	Mulberry (मलबेरी)	शहतूत
Marigold (मेरीगोल्ड)	र्गन्दा	3. VEGETABLES	
Magnolia (मैग्नोलिया)	चम्पा		
Motia (मोतिया)	मोतिया	Amaranthus (एमरान्थस)	चौलाई
Narcissus (नार्सिसस)	नरगिस	Brinjal (ब्रिंजल)	बैं गन
Oleander (ऑलियंडर)	कनेर	Bitter gourd (बिटर गोर्ड)	करेला
Pandanus (पडानस)	केतकी	Bean (बीन)	सेम
Prickly pear (प्रिकली पेयर)	नागफनी	Colocasia (कोलोकेसिया)	कचालू
Rose (रोज)	गुलाब	Citron (सिट्रान)	गलगल
Sunflower (सनफ्लावर)	सूर्यमुखी	Coriander (कारिएंडर)	धनिया स ्चर्यक
Touch-me-not (टच–मी–नाट)	गुल मेहंदी	Cauliflower (कॉलीफ्लावर)	फूलगोभी
2. FRUITS		Carrot (कैस्ट) Charantis (चारनटिस)	गाजर करेला
Apple (ऐपल)	संब	Melon (मेलन)	
Apricot (एप्रीकोट)	खुमानी	Musk-melon (गरक-मेलन)	खरबूजा सरदा
Almond (आमेंड)	बादाम	Mosambi (मोसम्बी)	सरदा मौसमी
Berry (बेरी)	बेर	Malta (माल्टा)	माल्टा
Betel-nut (बीटल–नट)	सुपारी	Mango (भैंगो)	आम
Banana (बनाना)	केला	Orange (औरंज)	जान सन्तरा, नारंगी
Beet root (बीट रूट)	चुकन्दर	Olive (ऑलिंव)	जैतून
Black berry (ब्लैक बेरी)	जामुन	Pomegranate (पोमीग्रेनेट)	अनार, दाडिम
Chest-nut (चेस्ट नट)	अखरोट	Plum (प्लम)	अलूचा
Cherry (चेरी)	चैरी	Pyrus malus (पाइरस मैलस)	बग्गुगोशा
Currant (करंट)	किशमिश, द्राक्ष	Pear (पेयर)	नाशपाती
Custard apple (कस्टर्ड ऐपल)	शरीफा	Pine apple (पाईनऐपल)	अनानारा
Cashewnut (कैश्युनट)	काजू	Peach (पीच)	आडू
Carambola (कैरमबोला)	कमरख	Pistachio (पिस्टैशियो)	पिस्ता
Coconut (कांकानट)	नारियल	Papaya (पपासा)	पपीता
Date (डेट)	खजूर	Raisin (रेज़िन)	मुनक्का
Fig (फिग)	अंजीर	(1,511)	3.1451

126

अंजीर

Fig (फिग)

Sour cherry (सार चेरी)	खड़ी चैरी
Sapodilla (सेपोडिला)	चीकू
Sugarcane (शुगरकन)	गन्ना
Sole (सोल)	आलूबुखारा
Water-melon (वाटर मेलन)	तरबूज
Water-nut (वाटरनट)	सिंघाड़ा
Yam (याम)	रतालू
Cucumber (क्यूकम्बर)	खीरा, ककड़ी
Cabbage (कैवेज)	बन्द गोभी
Chilli (चिली)	लाल मिर्च
Gourd (गोर्ड)	घीया
Ginger (जिंजर)	अदरक
Garlic (गार्लिक)	लहसुन
Jack-fruit (जैकफ्रूट)	कटहल
Luffa (लूफा)	घिया, तोरी

Lady's-finger (लेडी फिंगर)	भिंडी
Lime (लाईम)	नींबू, खट्टा
Lettuce (लेट्यूस)	सलाद
Mushroom (मशरूम)	खुम्ब
Mint (मिन्ट)	पोदीना
Onion (अनियन)	प्याज़
Potato (पोटैटो)	आलू
Pumpkin (पम्पिकन)	कदू
Pea (钔)	मटर
Red pumpkin (रेड पम्पकिन)	सीताफल
Radish (रेडिश)	मूली
Spinach (स्पिनाच)	पालक
Turnip (टर्निप)	शलजम
Tamarind (टैमरिंड)	इमलो
Tomato (टोमैटा)	टमाटर

PLANTS, TREES & THEIR PARTS

I DAN	o, ind
Acacia (अंकसिया)	बबूल
Bamboo (बैम्बू)	बाँस
Banyan (बनियन)	बरगद
Birch (बर्च)	भोजपत्र
Cactus (कैक्टस)	यूहर
Cotton (कांटन)	कपास
Chilli (चिली)	मिर्ची
Cypress (साइप्रेस)	सरू
Fir (फर)	सनोबर
Oak (आंक)	वट, बलूत
Palm (गाम)	ताडु
Pine (पाईन)	चीड़
Polyalthia (पोलयाल्थिया)	अशोक
Shisham (शीशम)	शीशम
Sandal (सन्दल)	चन्दन
Teak (ਟੀ क)	सागवान
Bark (बार्क)	छा ल
Branch (ब्राच)	टहनी, डाल
Bulb (बल्ब)	कन्ध
Bud (बड)	कली
Coir (काइर)	जटा
Margosa (मारगोसा)	नीम
Bo-Tree (बो-ट्री)	पीपल

Blossom (ब्लासम)	फूल
Fruit (फ्रूट)	फल
Fibre (फाइबर)	रेशा
Graft (ग्राफ्ट)	कलम
Gum (गम)	गोंद
Groundnut (ग्राउन्डनट)	मूँगफली
Juice (जूस)	रस
Jute (ਯੂਟ)	पटसन
Leaf (लीफ)	पत्ता
Pollen grain (पोलन ग्रन)	पराग कण
Pollen tube (पोलन ट्यूब)	पराग
Pulp (पल्प)	गूदा
Pistil (पिस्टिल)	गर्म केसर
Root (रूट)	जड़
Root-stalk (रूट स्टाक)	प्रकन्द
Sprout (स्प्राउट)	अंकुर
Stamen (स्टेमन)	पुष्ट
Skin (स्किन)	छिल्का
Stone (स्टोन)	गुठली
Seed (सीड)	बीज
Stem (स्टेम)	धड़ा, स्कन्ध
Thorn (थॉर्न)	कॉटा
Wood (वुड)	काढ

(127)

PARTS OF THE BODY

	PARIS OF	THE BODY	
Abdomen (ऐब्डोमन)	उदर	Finger (फिगर)	हाथ की अँगुली
Arm (आर्म)	बाह	Foot (फ्ट)	पैर
Anus (ऐनस)	गुदा	Forehead (फोरहेड)	ललाट
Artery (आर्टरी)	धमनी	Phalange (फलेज)	अँगुली का पोर
Armpit (आर्मपिट)	काँख	Pore (पोर)	रोम
Brain (ब्रेन)	दिमाग	Palm (पाम)	हथेली
Bile (ৰাহল)	पित्त	Pulse (पल्सा)	नाड़ी
Belly (बेली)	पेट (बाहरी)	Penis (पैनिस)	 शिश्न
Back-bone (बैक-बोन)	रीढ़ की हड़ी	Ring-finger (रिंग फिंगर)	अनामिका
Breast (ब्रेस्ट)	छाती (स्त्री की)	Rib (रिन)	पसली
Beard (बियर्ड)	दाढ़ी	Shoulder (शोल्डर)	कन्धा
Back (बैक)	पीठ	Soul (सोल)	आत्मा
Bone (बोन)	हड़ी	Snout (स्नाउट)	थूशन
Blood (ब्लड)	रक्त	Skull (स्कल)	खोपड़ी
Buttock (बटक)	नितम्ब	Stomach (स्टामक)	भीतरी पेट
Cartilage (कार्टिलेज्)	कड़ी, लचीली सफेद कोशिका	Sole (सोल)	
Chest (चेस्ट)	छाती (पुरूष की)		तलवा प्लीहा
Embryo (एम्ब्रयो)	भूण	Spleen (स्पलीन)	
Face (फेरा)	चेहरा	Skin (स्किन)	खाल
Fist (फिस्ट)	मुट्ठी	Saliva (सलाइवा)	लार
Gullet (गलेट)	निगल नली	Lip (लिप)	होंठ
Gum (गम)	मसूढ़ा	Lung (लग)	फेफड़ा
Hand (हैंड)	हाथ	Lock (लॉक)	बालों की लट
Heart (हार्ट)	दिल	Muscle (मरसल)	पुट्टा, मांसपेशी
Heel (हील)	एड़ी	Moustache (माउस्टच)	मूछ
Hair (हेयर)	बाल	Middle-finger (मिडल फिगर)	
Intestine (इन्टस्टाईन)	आँत	Mouth (गाऊश)	मुँह
Index finger (इंडक्स फिंगर)		Neck (नेक)	गर्दन
Jaw (जॉ) Joint (जॉयंट)	जबड़। जोड़	Navel (नेवल)	नाभि
Knee (नी)	घुटना	Nose (नोज़)	नाक
Kidney (किडनी)	गुर्दा	Nipple (निपल)	चूचक
Lap (लेप)	गोद	Nostril (नास्ट्रिल)	नथुना
Liver (लिवर)	जिगर	Nail (नेल)	नाखून
Little finger (लिटल फिंगर)		Palate (पैलेट)	तालू
Collar-bone (कॉलर बोन)	हँसली की हड़ी	Temple (टेम्पल)	कनपटी
Cheeks (चीक्स)	गाल	Thigh (थाई)	जांघ
Chin (चिन)	<u> दु</u> ड़ी	Treehad (外の)	पैर की अँगुली
Dens Serotinous	अक्रल दाड	Trachea (द्रैचिया)	श्वास नली
(डैन्स सिरोटिनस)		Throat (थ्रोट)	गला
Eye (आई)	आँख	Tooth (दृथ)	दाँत ————
Ear-drum (ईयर ड्रम)	कर्णपटल	Tongue (टंग)	जीभ
Eye-lid (आईলিড)	पलक	Thumb (थम्ब)	अगृटा
Eye-lash (आईलेश)	बरोनी	Trunk (द्रंक)	धड़
Ear (ईयर)	कान	Vein (वेन)	नस
Elbow (एल्बो)	कोहनी	Waist (बेस्ट)	कमर
Eye-ball (आईबॉल)	आँख की पुतली	Whiskers (विस्कर्स)	गलमुच्छा
Eye brow (आई ब्रो)	भौंह	Wrist (रिस्ट)	कलाई
_	/ 7	- >	

(128)

AILMENTS AND BODY CONDITIONS

Abortion (एबार्शन) गर्भपात Aque (एग्य्) कम्पज्वर Acidity (एसिडिटी) अम्लपित्त Asthma (अस्थमा) दमा Acne (एक्ने) मुँहासा Albino (ऐल्बिनो) Anaemia (एनेमिया)

Anorexia (एनारेक्सिया) कास, श्वास नली में सुजन Bronchitis (ब्रान्काइटिस) Beri-Beri (बेरी-बेरी) बेरी बरी Boil (बायल) फोडा

Bald (बाल्ड) Blind (ब्लाइंड) Bile (बाइल) पित्त Breath (ब्रथ) Bleeding (ब्लीडिंग)

खाँसी Coryza (कोरिजा) जुकाम Cataract (कैटरैक्ट) मोतियाबिन्द

Constipation (काँस्टीपेशन) कब्ज Cancer (केंसर) Chill (चिल)

Cholera (कॉलरा) Consumption (कंज़म्पशन)

Diarrhoea (डायरिया) Dropsy (ड्राप्सी)

Dandruff (डैनड्फ) Diabetes (डायबिटीज)

Dislocation (डिसलोकेशन)

Dumb (डम्ब)

Dysentery (डाइसेंट्री)

Diphtheria (डिफथीरिया)

Dengue (डेंग्यू) Debility (डेबिलिटी) Eczema (एग्ज़ीमा) Epitaxis (एपिटेक्सिस) Epilepsy (एपीलेप्सी)

Fracture (फ्रेक्टर)

Fainting (फेंटिंग) Fever (फीवर)

Fistula (फिस्टुला)

Flu (फ्ल) Gland (ਾਨੀਂਫ)

स्रजमुखी व्यक्ति खन की कमी भुख न लगना

गंजा अन्धा सोरा

रक्त का बहना

नासर तंड

हेजा क्षय रोग अतिसार

ਗਲੀਫ਼र सिर की खुशकी

मधमेह

जोड का उतरना

गेंगा पेचिश

गले का संक्रामक रोग

लँगड़ा बुखार कमजारी खाज नकसीर मिर्गी

हड्डी टूटना बेहोशी

नाड़ीब्रण, नासूर

फ्लू गिल्टी

ज्वर

Griping (ग्राइपिंग) Giddiness (गिडीनैस) Hunchbacked (हंचबैवड)

Hurt (हर्ट) Hunger (हंगर)

Hiccup (हिक्कप) Hernia (हर्निया)

Hoarseness (होर्सनैस) Headache (हेडेक)

Hepatitis (हेपटाईटस)

ltch (इच)

Indigestion (इंडाइजेशन)

Itches (इचेज़)

Inflammation (इनफ्लेमेशन) सुजन

Insomnia (इन्सोम्निया) Influenza (इन्फ्लएन्जा) Jaundice (जॉन्डिंरा)

Lean (लीन)

Leucorrhoea (लिकोरिया)

Lame (लाम)

Lunacy (ल्यूनेसी)

Leprosy (लेप्रोसी) Measles (मीसल्स)

Mumps (मम्मस)

Mad (मैड) Mole (मोल)

Malaria (मलेरिया)

Nausea (नोसिया) Obesity (ओबिसिटी)

One-eyed (वन-आइड)

Ottorrhoea (आटोरिया) Pimple (पिम्पल) Phlegm (फ्लम)

Prickly Heat (प्रिकली हीट)

Pain (पेन)

Pneumonia (निमोनिया)

Piles (पाइল্ডা)

Paralysis (पैरालाईसिज़)

Pyorrhoea (पाइरिया) Ring Worm (रिंग वर्म)

Short-sight (शार्ट साईट)

Smallpox (स्माल-पाक्स)

Stool (स्टूल) Sprain (स्प्रेन) मरोड चक्कर ओना

कुषडा

भूख हिचकी

चोट

आंत उतरना गला बैठना

सिर का दर्द यकत शोथ

खुजली बदहजमी

खसरा

नींद न आना

शीत ज्वर पीलिया

दुबला

प्रदर लँगडा

पागलपन

कोढ खसरा

कनफेड पागल

मस्सा मौसमी बुखार

जी मचलना चर्बी बढना काना

कान बहना

फंसी बलगम

पित्ती ਫਰੀ

निमोनिया बवासीर

लकवा

दाँतों का रोग दाद

अल्पदृष्टि चेचक

विष्ठा/टड्डी मोच

⁽¹²⁹⁾

Sun-stroke (सन–स्ट्रोक) लू लगना Scabies (स्केबीज) खजली Stomach-ache पेट का दर्द (स्टामक एक) Stone (स्टोन) पथरी Sore (सोर) फोड़ा Swelling (खेलिंग) सूजन पसीना Sweat (स्वैट) Typhus (टाइफस) काला ज्वर Tumour (ट्यूमर) गाँत

Tuberculosis तपेदिक (ट्यूबरक्युलोसिस) Tracoma (ट्कोमा) ककरे Tonsil (टांसिल) गटिका Typhoid (टाइफाइड) मोतीझरा Ulcer (अल्सर) अन्दरूनी फांडा Urine (युरिन) मूत्र Vomit (वोमिट) उल्टी करना Wound (वृंड) घाव Yawning (यानिंग) जम्भार्ड

RELATIONS

Aunt (आन्ट) **Adopted daughter** (एडाप्टिड डौटर) Adopted-son (एडाप्टिड सन) Bride-groom (ब्राइड-ग्रूम) Bride (ब्राईड) Brother (ब्रदर) Client (क्लाइंट) Concubine (कानक्युबाईन) Customer (कस्टमर) Daughter (डोटर) Daughter-in-law (डौटर-इन-लॉ) Disciple (डिसाइपल) Father (फादर) Friend (फ्रेंड) Father-in-law (फादर-इन-लॉ) Grand-son (ग्रांड-सन)

Father-in-law
(फादर-इन-लॉ)
Grand-father (ग्रांड-फादर)
Grand-mother (ग्रांड-मदर)
Grand-son (ग्रांड-सन)
Guest (गैस्ट)
Heir (हेअर)
Husband (हस्बेंड)
Landlord (लेंडलार्ड)
Lover (लवर)
Mamma (मम्मा)
Maternal grand-father
(मैटर्नल ग्रांड/फादर)

Maternal grand-mother

(भैटर्नल ग्रांड/मदर)

बुआ, मौसी, चाची दत्तक कन्या दत्तक पुत्र दुल्हा दुल्हन भाई मोवक्किल रखेल ग्राहक पुत्री पुत्र-वधु चेला पिता मित्र, सहेली सस्र दादा दादी पोता मेहमान वारिस पति जमींदार पेमी अम्मा नाना नानी

Maternal uncle (मेटर्नल जंकल) Maternal aunt (मैटर्नल आट) Mistress (मिस्ट्रैस) Mother (मदर) Mother's sister (मदर्स सिरटर) Mother-in-law (मदर-इन-ला) Nephew (नेफ्य्) Niece (नीस) Own (ओन) Patient (पेशेंट) Pupil (प्यपिल) Preceptor (प्रीसेप्टर) Pleader (प्लीडर) Relative (रिलेटिव) Step-son (स्टेप-सन) Step-father (स्टेप-फादर) Step-mother (स्टेप मदर) Step-brother (स्टेप-ब्रदर) Step-sister (स्टेप-सिरटर) Step-daughter (स्टेप डोटर) Son (सन) Sister (सिस्टर) Son-in-law (सन-इन-लॉ) Sister-in-law (सिस्टर-इन-ला) Teacher (टीचर)

भामी उप-पत्नी, रखेल тĭ मोसी सास मतीजा, भाजा भतीजी, भांजी सगा रोगी शिष्य गुरू वकील रिश्तेदार सौतेला पत्र सोतेला बाप सौतेली माँ सौतेला भाई सौतेली बहन सोतेली बेटी बेटा बहन दामाद साली, भाभी, नन्द, देवरानी, जेठानी अध्यापक चाचा पत्नी

माना

130

Uncle (अंकल)

Wife (वाइफ)

Tiring-woman	शृंगार करने	Shirting (सर्टिंग)	कमीज़ का कपड़ा
	वाली स्त्री	Socks (साक्स)	मोज़े
Tiring-room	शृंगार गृह	Stays (स्टेज़)	चोली
Satin (साटिन)	साटन	Stripped Mule	डोरिया
Scarf (स्कार्फ)	दुपट्टा	(स्ट्राइप्ड म्यूल)	
Shawl (शाल)	शॉल	Tape (टेप)	फीता
Saree (सारी)	साड़ी	Towel (टावल)	तौलिया
Serge (सर्ज)	सरज		
Sheet (খীट)	चादर	Tunic (टयूनिक)	अंगरखा
Shirt (शर्ट)	कमीज़	Thread (थेड)	धागा
Silk (सिल्क)	रेशम	Turban (टरबन)	पगड़ी, साफा
Stockings (स्टॉकिंग्ज़)	जुराबें	Uniform (यूनिफाँर्म)	वर्दी
Sleeve (स्लीव)	आस्तीन	Velvet (वेल्वेट)	मखमल
Suiting (सृदिंग)	सूट का कपड़ा	Veil (वेल)	घूँघट, बुर्का

ORNAMENTS AND JEWELS

Anklet (ऐंकलेट)	पाजेब	Medal (मंडल)	तमगा
Armlet (आर्मलेट)	बाजूबन्द	Necklace (नेकलंस)	हार
Bracelet (ब्रेसलेट)	कंगन	Nose-ring (नोज़ रिग)	नथ
Belt (बेल्ट)	पेटी	Nose pin (नोज़ पिन)	नाक की कील, लौंग
Bangle (बैंगल)	चूड़ी	Opal (ओपल)	पोलकी, दूधिया पत्थर
Brooch (ब्रूच)	साड़ी में लगान का	Pearl (ਧਰੀ)	मोती
	रत्नर्जाङ्त पिन	Pebble (पंबल)	बिलीर
Cat's eye (केट्स आई)	लहसुनिया (रत्न)	Ring (रिंग)	अँगूठी, हँसुली
Chain (चन)	गल की सिकड़ी	Ruby (रूबी)	माणिक
Clip (विलप)	चिमटी े	Sapphire (सफायर)	नीलम
Coral (कोरल)	मूँगा	Silver (सिल्वर)	चौँदी
Diamond (डायमंड)	हीरा	, ,	
Ear Ring (इयर रिंग)	बाली	Stud (स्टड)	कमीज का बटन
Emerald (एमरल्ड)	पन्ना	Tiara (टिआरा)	मुकुट
Gold (गोल्ड)	सोना	Topaz (टापाज़)	पुखराज
Girdle (गर्डल)	करघनी, कमरबन्द	Turquoise (टरक्वाइज़)	फिरोज़ा
Head Locket (हंड लॉकेट)	टीका	Wreath (रीश)	माला
Jewellery (ज्वैलरी)	जवाहरात	Wristlet (रिस्टलेट)	तोडा
Locket (लोकेट)	लटकन	Zircon (जिरकान)	गोमेदक

CLOTHES AND WEARING APPAREL

Alpaca (अलपका) ऊँट के रोयें से बना वस्त्र

Banian (बनियान) बनियान

Belt (बेल्ट) पेटी

Blanket (ब्लॅक्ट) कम्बल

Bodice (बॅडिस) अगिया

Border (बॉर्डर) किनारा

Brocade (ब्राकेड) किमखाव

Broad Cloth (ब्रॉड क्लॉथ) बनात

Brassiere (ब्रजीयर) चोली

Breeches (ब्रीचिज़) पायजामा

Brace (ब्रेस) गेलिरा

Button (बटन) बटन

Calico (कैलिको) दरेस

Cashmira (कश्मीरा) कश्मीरा

Chester (चरटर) बडा कोट

Cap (केप) टोपी

Canvas (कैनवस) किरमिच

Chintz (शींज़) छींट

Clothes (बलोदज़) कपडे

Coat (कोट) काट

Crepe (क्रेप) बारीक कपडा

Cushion (कुशन) गद्दी

Chemise (शमीज़) शमीज़

Cloth (क्लाथ) कपडा

Cloak (क्लोक) चीगा

Collar (कॉलर) कालर

Darn (डार्न) रफ्

Damask (दमश्क) जामदानी

Deep colour (डीप कलर) शोख रंग

Drill (ड्रिल) जीन

Flannel (प्लानेल) फलालीन

Frock (फ्राॅंक) फ्रॉक

Garters (गार्टर्स) गेलिस

Gloves (ग्लोब्ज) दस्ताने

Gauze (गांज़) जाली

Gown (गाऊन) लबादा

Hat (हैट) टोप

Handkerchief (हैंकरचीफ) रूमाल

Half Pant (हाफ पेन्ट) जांधिया

Hem (हेम) मगजी

Jacket (जैकिट) जॉकट, फतुही

Jersey (जेरसी) जर्सी

Jamper (जम्पर) जम्पर

Knicker (निकर) नेकर

Lace (लेस) पट्टा

Laces (लेसिज) तस्में

Lappet (लेपेट) चिकन

Light colour (लाईट कलर) हल्का रंग

Loin Cloth (लॉईन क्लाथ) लंगोटी, लुँगी

Lining (लाइनिंग) अस्तर

Linsey Woolsey (लिनजी-वुलज़ी) सनिया एवं ऊनी

Loop (लूप) फन्दा

Long Cloth (लांग क्लाथ) लड्डा

Mattress (मैट्रेस) गद्दा

Muslin (मर्सालेन) मलमल

Mat (मैट) चटाई

Muffler (मफलर) गुलुबन्द

Neck-tie (नेकटाई) टाई

Napkin (नेपकिन) अंगोछा

Oil Cloth (ऑयल क्लाथ) मोमजामा

Overcoat (आवरकोट) बड़ा कोट

Petticoat (पेटीकोट) पेटीकोट

MUSICAL INSTRUMENTS

Bag Pipe (बैग पाइप) मशकबाजा Banjo (बैंजो) बैंजो Bell (बैल) घंटी Bugle (ब्यगल) बिगुल Cymbal (सिम्बल) झाँझर Clarion (क्लेरियन) तुरही Clarinet (क्लैरॅनैट) शहनार्ड Drumet (ड्मेट) डुगडुगी Drum (डम) ढोल, नगाडा बाँसुरी Flute (फ्लूट) Guitar (गिटार) सितार

Gourd flute (गांड फ्ल्ट) Harp (हाप) Harmonium (हारमोनियम) Jew's harp (ज्यूज हार्प) Piano (पिआनो) Sarod (सरोद) Tabor (टैबर) Tambourine (टैम्बोराईन) Tom Tom (टमटम) Violin (वायलिन) Lute (ल्यट) Whistle (व्हिसल)

चग हारमोनियम मरचग प्यानो सरोद तबला दफ द्धोलक वीणा. बेला सितार सीटी

बीन

HOUSEHOLD ARTICLES

Almirah (ऐलिमरा) Ash (ऐश)

Attache Case (अटैचीकेस) Axe (ऐक्स)

Ash-tray (ऐश ट्रे)

Gong (गोंम)

Basket (बास्केट) Bedsheet (बेडशीट) Blanket (ब्लेंकिट)

Bowl (बाउल) Bobbin (बाबिन) Brush (ब्रश)

Bucket (बिकेट) Balance (बेलन्स)

Bed (बेड)

Bed-stead (बेड-स्टेड)

Box (बावस)

Bolster (बोलस्टर)

Bottle (बॉटल)

Broom (ब्रम) Button (बटन) Candle (केन्डिल)

Carpet (कारपेट)

Cauldron (कोलंडन)

Chest (चेस्ट) Chair (चेयर)

अलमारी

घंटा

राख अटेची

कुल्हाडी

सिगरेट की राख रखने

का पात्र

टोकरी चादर

कम्बल कटोरा

अन्टा

ब्रुश बाल्टी तराज

बिस्तर

पलंग, चारपाई

सन्दक

गोल तकिया बोतल. शीशी

झाड बटन

मोमबत्ती

दरी. गलीचा कढाई

सन्दुक (पेटी)

कर्सी

Chimney (चिमनी)

Comb (कोम)

Curtain (कर्टन)

Casket (कास्किट)

Cooking gas (कृकिंम गैस)

Candle stick (केंडिल रिटक) Canister (कानिस्टर)

Censor (सेनरार)

Churn (चर्न) Chisel (चिज़ल)

Chandelier (शैन्डिलियर)

Cup (कप)

Cushion (कशन)

Cabinet (केबिनेट)

Dish (डिश)

Door-mat (डोरमैट)

Drawers (डाअर्स) **Electric stove**

(इलेक्टिक स्टोव)

Electricity (इलेक्ट्रिसटी)

Fan (फैन)

Fire Place (फायर प्लेस)

Fork (फोर्क) Funnel (फनल)

File (फाइल) Flour Mill (फ्लाउर मिल) चिमनी

कघा पर्टा

सिंगारदान

खाना पकाने की गैस

शमादान

कनस्तर धपदानी मथानी

छिनी

फानुस, झाड

प्याला गही

वस्त्र टांगन की अलमारी

रकाबी

पायदान दराज

बिजली का चुल्हा

बिजली पंखा

अँगीठी

काँटा

कीप रेती

आंट की चक्की

(133)

Frying Pan (फ्राईंग पैन)	कढ़ाही	Pastry Board (पेस्ट्री बोर्ड)	चकला
Flower-vase (फ्लावर वेस)	फूलदान	Pestle (पेसल)	मूसली, लोड़ी
Fuel (फ्यूल)	ईंधन	Phial (फायल)	शीशी
Grate (ग्रेट)	अँगीठी	Pitcher (पिच्चर)	घडा
Hubble Rubble	हुक्का	Pillow (पिलो)	तकिया
(हवल-रबल)		Pillow Case (पिलो केरा)	गिलाफ
Hammer (हैमर)	हथौडी	Plate (ਧ੍ਕੇਟ)	तश्तरी
Hand-pump (हैड-पम्प)	बर्मा	Pen (पेन)	कलम
Iron plate (आयरन प्लेट)	तवा	Pincers (पिंसर्स)	संडासी
Iron (आयरन)	इस्तरी	Pot (पाट)	बर्तन
lce-box (आइस बॉक्स)	बर्फ रखने का बाक्स	Probe (प्रोब)	सलाई
Jar (जार)	ब्याम	Quilt (क्विल्ट)	रज़ाई
Jug (जग)	सुराही, जग	Rope (रोप)	रस्सा
Key (की)	चाबी	Sack (सैक)	बोरी, थैला
Knife (नाईफ)	चाकृ	Screw Driver (स्क्रू ड्राईवर)	पेचकरा
Kettle (केटल)	केतली	Shovel (शवल)	बेलचा
Kerosene Oil	मिट्टी का तेल	Soap (सोप)	साबुन
(केससिन ऑयल)	. 161 41 414	Sauce-pan (सॉसपैन)	देगची
Ladle (लैंडल)	करछल, कड़छी	Swing (स्विंग)	झूला
Lock (लॉक)	ताला	Saucer (सासर)	तश्तरी
Lamp (लेम्प)	र्लम्प	Spitoon (स्पिट्न)	पीकदान
Lid (ਜਿਤ)	ढक्षन	Stool (स्टूल)	तिपाईं
Looking Glass	शीशा, आईना	Scissors (सीज़र्स)	केंची
(लुकिंग ग्लास)	सासा, जाइना	Sieve (सीव)	छलनी
Mat (मैट)	चटाई	Sickle (सिकल)	दरान्ती
Mallet (मैलट)	मुंगरी	Soap-case (सोपकेस)	साबुनदानी
Mortar (मोर्टर)	खरल, ओखली	Safe (सेफ)	तिजोरी
Match box (मेच बाक्स)	दियारालाई की डिब्बिया	Stove (स्टोव)	चूल्हा
Mattress (मैट्रेस)	गद्दा	Spade (स्पेड)	फावड़ा
Mackintosh (मैकिन्टोश)	मोमजामा -	Stick (स्टिक)	छड़ी
Mirror (मिरर)	शीशा	Spoon (स्पून)	चम्मच
Newspaper (न्यूज़पेपर)	रारा समाचार पत्र	Thimble (थिम्बल)	अँगुलित्राण
Needle (नीडल)		Tooth Brush (टूथब्रश)	दोंतों का ब्रुश
Nut-cracker (नट क्रैकर)	सुई सरोता	Tray (ट्रे)	थाली
Oil (औयल)	तेल	Tap (टैप)	नल
		Table (टेबल)	मेज
Paper (पेपर)	कागज	Tongs (टॉंग्ज)	चिमटा
Pastry Roller (पेस्टी रोलर)	बेलन	Tooth-Powder (दुथ पाउडर)	दन्तमजन
Palanquin (पैलनक्विन)	पालकी	Tumbler (टम्बलर)	ग्ला स
Picture (पिक्वर)	तस्वीर	Wire (वायर)	तार
Pan (पैन)	तराला, कढ़ाही	Wick (विक)	बत्ती

MINERALS

Antimony (ऐंटीमोनी) Arsenic (अर्सेनिक) Bronze (ब्रान्ज) Bitumen (बिट्मन) Cinnabar (सिन्नेबार) **Copper Sulphate**

(कापर सल्फेट)

Charcoal (चार कोल) Copper (कॉपर)

Coal (कोल)

Cornelian (कोर्नेलियन)

Flint (फ्लंट)

Fuller's earth (फलर्स अर्थ)

Grey tin (ग्रं टिन)

Grey Copper (ग्रं कांपर)

Gold (गोल्ड)

Iron ore (आयरन आर)

Iron (आयरन) Kerosene oil

(केरोसिन आयल)

सुरमा संखिया कासा शिलाजीत सिन्द्र तृतिया

लकडी का कोयला तांबा

पत्थर का कोंग्रला अकीक

चकमक पत्थर मुलतानी मिट्टी धसर रांगा भुरा ताँबा सोना

खनिज लोहा लोहा

मिट्टी का तेल

Lead (लेड) Marble (मार्बल)

Mercury (मर्करी) Mica (माइका)

Muscovite (मस्कोविट)

Mine (माईन) Natron (नैटोन)

Orpiment (आर्पिमेंट) Plastic clay (प्लास्टिक क्ले)

Rock oil (रांक ऑयल)

Red ochre (रेड ऑकर)

Shale (शल) Silver (सिल्वर) Steatite (स्टीटाइट)

Steel (स्टील) Sulphur (सल्फर)

Tin (टिन)

Touch-stone (टच स्टोन)

Vermilion (वरमिलन) White-lead (ਕਾਵੰਟ ਕੇਂड) Yellow Ochre (येलो ऑकर) सीसा

संगमरमर

पारा अभ्रक

श्वेत खान

सज्जीखार

हरताल सघट्य मिट्टी

शैल तेल, पैट्रोलियम

गरू

स्लेट पत्थर चॉर्ट।

सेलखडी फोलाद

गन्धक रोगा

कसौटी सिन्दूर

संफेदा रामरज

PLACES, BUILDINGS AND THEIR PARTS

1. BUILDINGS

Aviary (एवियरी) Barrack (बेरक)

Booking office (बुकिंग ऑफिस)

Building (बिल्डिंग) Bungalow (बगला)

Church (चर्च)

Cloister (वलायस्टर)

Cottage (कांटेज)

College (कालेज)

Factory (फेक्टरी) Fort (फोर्ट)

Gymnasium (जिमनाज़ियम)

Hospital (हॉस्पिटल)

House (हाउस)

चिडियाखाना

सेना-निवास

टिकट घर

भवन

बगला

गिरजा घर

मट

डापिडी

महाविद्यालय

कारखाना

किला

व्यायामशाला

अस्पताल

मकान

Inn (इन)

lce-factory (आइस फेक्टरी)

Laboratory (लेबोरेटरी)

Lunatic asylum

(ल्युनेटिक-असाईलम)

Library (लाईब्रेरी)

Magazine (मैगज़ीन) Mosque (मौरक)

Museum (म्यजियम)

Orphanage (ऑफंनेज)

Octroi post (ऑक्टायपोस्ट) Office (ऑफिस)

Palace (पेलस)

Picture house (पिक्वर हाउस)

Post office (पास्ट ऑफिस)

बर्फखाना

रसायनशाला

पागलखाना

पुस्तकालय

बारुदखाना

मस्जिट

संग्रहालय

अनाथालय

चंगीघर

दफ्तर

महल

सिनेमाघर

डाकघर

School (स्कूल)	विद्यालय	Hearth (हर्थ)	अंगीठी
Slaughter-house (स्लाटर हाउस)	कसाईखाना	Kitchen (किंचन)	रसोईघर
Temple (टेम्पल)	मंदिर	Lattice (लेटिस)	जाली
University (यूनिवर्सिटी)	विश्वविद्यालय	Lime (लाईम)	चूना
Urinal (यूरिनल)	पेशाबखाना	Latrine (लेटरिन)	टट्टी
Zoo (ज़ू)	चिड़ियाघर	Niche (निश)	आला
2. THEIR PARTS		Platform (प्लेटफार्म)	चबृतरा
Attic (ऐटिक)	अटारी	Plinth (प्लिन्थ)	बन्द
Ante Chamber (ऍटे चेम्बर)	ड्यो ढी	Peg (पेग)	खूँटी
Arch (आर्च)	महराब	Plaster (प्लास्टर)	पलस्तर
Beam (बीम)	धरन	Portico (पोार्टेको)	बरसाती
Bathroom (बाथरूम)	स्नानगृह	Peep-hole (पीपहोल)	झरोखा
Bar (बार)	छड़	Room (रूम)	कमरा
Bracket (ब्रेकिट)	कोनिया	Rafter (रेपटर)	शहतीर
Courtyard (कोर्टयार्ड)	आंगन	Railing (रेलिंग)	जंगला
Corbel (कार्बेल)	घोड़िया, ताखा	Roof (रूफ)	छत
Cement (सीमेंट)	सीमेंट	Sitting room (सिटिंग रूम)	बैठक
Cornice (कार्निस)	दीवार का साज	Steeple (स्टीपल)	मीनार
Chimney (चिमनी)	घुआकश	Shed (शेड)	छप्पर
Door (डोर)	दरवाजा	Store-room (स्टोर रूम)	भंडार का कमरा
Door-frame (डोर फ्रेम)	चौखट	Stair (स्टेअर)	सीढी
Drain (ड्रेन)	नाली		साढ़ा मंज़िल
Dais (डायस)	मचान	Storey (स्टोरी)	
Door-sill (डोर सिल)	देहली, दासा	Threshold (थेस्होल्ड)	देहलीज
Dome (डोम)	गुम्बद	Tile (टाइल)	खपरैल
Floor (फ्लोर)	फर्श	Terrace (टैरेस)	चौरस छत
Foundation (फाऊंडेशन)	नींव	Underground cell	तहखाना
Fountain (फाऊंटेन)	फुव्वारा	(अंडरग्राऊंड सेल)	
Granary (ग्रेनरी)	खलिहान	Ventilator (वेन्टीलेटर)	रोशनदान
Gutter (गटर)	परनाला	Verandah (वैरान्डा)	बरामदा
Gallery (गेलरी)	गलियारा	Window (विन्डो)	खिड़की

STATIONERY

Almirah (ऐलमिरा) अलमारी

Blank-paper (ब्लेंक पेपर) सादा कागज़

Blotting-paper सोखता

(ब्लॉटिंग पंपर)

Bench (बेंच) बैच

Bodkin (बॉडिकन) छेद करने का सूआ

Cork (कार्क) कार्क

Card (कार्ड) कार्ड

Copying pencil नकलं करने की पेंसिल

(कांपिइंग पेंसिल)

Call-bell (काल बेल) पुकारने की घंटी

Compass (कम्पास) परकार

Clip (विलप) चिमटी

Crayon (क्रेयन) खड़िया पेंसिल

Carbon-paper (कार्बन पेपर) कार्बन कागज

Counterfoil (काऊंटर फेंंाइल) आधी रसीद, गुसन्ना

Drawing-pin (डॉडंग पिन) ड्राइंग पिन

Divider (डिवाइडर) प्रकार

Dictionary (डिक्शनरी) शब्दकोश

Daily-paper (डेली पेपर) दैनिक पत्र

Eraser (इरेज़र) रबड़

Easy-chair (ईज़ी चेयर) आराम कुर्सी

Exercise-book अभ्यास–पुस्तिका

(एक्सरसाइज़ बुक)

File (फाइल) कागज़ पत्र स्खने हेतु फाइल

Glue (ग्लू) सरेस

Gum (गम) गोंद

Holder (होल्डर) होल्डर

Ink (इंक) स्याही

Ink-pot (इंक-पोट) दवात

Ink-pad (इंक पैड) रोशनाई का गद्दा

Ledger (लेजर) लेखा बही

Magazine (मैगजीन) पत्रिका

Map (भैप) नक्शा

Nib (निब) निब

Paper (पेपर) कागज

Packing-paper (पैकिंग-पेपर) लपेटने का कागज़

Pen (पेन) कलम

Paper-cutter (पेपर कटर) कागज तराश

Pin (पिन) आलपिन

Pin-cushion (पिन कुशन) आलपिन लगाने की गद्दी

Punch (पच) छेद करने की संडार्सी

Pencil (पॅसिल) पेंसिल

Paper-weight (पेपर वेट) कागज़ दाब

Protractor (प्रोट्रैक्टर) चान्दा

Ruler (रूलर) रूलर

Receipt book (रिसीट बुक) रसीद बही

Register (रैजिस्टर) रजिस्टर

Rubber-stamp (रबर स्टैम्प) रबड़ की मोहर

Slate (स्लेट) स्लेट

Seal (सील) सील

Tracing Cloth (द्रेसिंग क्लाथ) मोमी कपड़ा

Tape (टेप) फीता

Tag (टैग) कीलदार डोरी

Tracing paper (ट्रेसिंग पेपर) अक्स कानज

Writing Pad (राइटिंग पैड) लिखने की पट्टी

Waste-paper-basket रद्दी की टोकरी

(वस्ट पंपर बसकिट)

TOOLS

Axe (ऐक्स) कुल्हाडी, गेंती Needle point विरंजी टेकुआ Awl (औल) (बीडल प्वाइंट) Auger (ऑगर) बरमा Oar (ओर) डांडा, पतवार Axis (ऐक्सिस) धरी Oil-mill (ऑयल मिल) कोल्ह निहाई Anvil (ऐनविल) Pruning shear दस्ताकंची Anchor (ऐन्कर) लंगर (प्रुनिग शियर) Balance (बैलेंस) तराज़ Plough share हल का फल फार Bar-share (बार शेअर) फाली (प्लाऊ शेयर) धांकनी Bellows (बैलोज) Plumb line (प्लम्ब लाइन) साहुल Bead plane (बीड प्लेन) गोल रन्दा Plough (प्लाऊ) हल Bagging hook (बैगिंग हुक) दरान्तो Razor (रेज़र) उस्तरा Blow-pipe (ब्लो पाईप) फुँकनी Rebate Plane (रिबेट प्लेन) पताम रन्दा Cone (कोन) शंकु Rasp (रास्प) चोसा, मोटी रेती Clamp (क्लैम्प) कोनिया, शिकंजा Rudder (रडर) पतवार Compass (कम्पास) कृत्बन्मा Smoothing plane बारीक रंदा Colter (कोल्टर) हल का फार (स्मृदिंग प्लेन) Cleat (क्लीट) फन्नी Sickle (सिक्कल) दरान्तो छेनी Chisel (चिसल) Scissors (सिज़र्स) केंची छेदने की बरमी Drill (ड्रिल) Sugar mill (श्गर मिल) ईख पेरने वाला कोल्ह Dibble (डिब्बल) रभात Screw-driver (स्क्रू डाईवर) पेचकस Fishing rod (फिशिंग रॉंड) काँटा Stock and dies बादिया रेती File (फाइल) (स्टॉक एण्ड डायस) Fast (फास्ट) मोची का फर्मा Syringe (सिरिंज) पिचकारी मापने का यन्त्र Gauge (गेज) Saw ('सो) आरी Hammer (हैगर) हथौडा, हथौडी Spade (स्पेड) कुदाल, फावड़ा, बैलेचा हाथ से चलाने की आरी Hand saw (हैंड साँ) Screw (स्कृ) पेच. डिबरी Jack-plane (जैक प्लेन) बडा रन्दा Spanner (स्पैनर) डिबरी कसने की चाबी Lever (लीवर) भारोत्तोल दन्ड Trying plane (ट्राइंग प्लेन) छोटा रन्दा Loom (ल्म) खडडी, करघा गुनिया Try square (ट्राइ स्कवेअर) Lathe (लेथ) खराद Tooling plane (टूलिंग प्लेन) धारी रंदा Lancet (लैन्सेट) नस्तर लगाने की छुरी Trowel (दावल) करनी Mortar (मोर्टर) खरल Vice (बाइस) वाँक. शिकजा Mallet (मेलट) मुंगरी

WARFARE

Army (आर्मी) Combatants (कम्बेटेंट्स) सेना योद्धा Armaments (आर्मामेंट्स) यद्ध के शस्त्र Demolization सेनाभग Ammunition (एम्युनिशन) गोला-बारूद आदि (डेमोलाइज़ेशन) Atom bomb (ऐटम बोम) अणुबम **Defence Ministry** रक्षा मंत्रालय Aggression (अग्रेशन) चढाई (डिफेंस मिनिस्ट्री) **Auxiliary force** सहायक सेना Destroyer (डिस्ट्रॉयर) विध्वंसक (आग्जिलियरी फोर्स) रक्षा कर्मचारी वर्ग **Defence Service Atomic Warfare** परमाणु युद्ध (डिफेंस सर्विस) (अटांमिक वारफेयर) Expedition (एक्सपेडीशन) अभियान, प्रस्थान Armour (आरमर) कवच Enemy (एनिमी) ছান্ন Attack (अटैक) आक्रमण धमाकै से फटने वाला बम **Explosive-Bomb** वायुयान भंदी तोप Anti-aircraft gun (एक्सप्लोसिव बीम) (ऐन्टी एयरक्राफ्ट गन) Fortification (फोर्टफिकेशन) किलाबन्दी Battle field (बैटलफील्ड) युद्धक्षेत्र Field Marshal सेना का प्रधान अधिकारी Battle-ship (बैटल शिप) जंगी जहाज (फील्ड मार्शल) **Bombardment** बम आक्रमण लडाकू वायुयान Fighter (फाइटर) (बाम्बार्डमेंट) Guerilla (गरिला) गुरेला Blockade (ब्लाकड) नाकाबन्दी Gas-mask (गैस-मास्क) गैस नकाब **Belligerent Nation** लंडने वाला राष्ट Gun-powder (गन पाउडर) बारूट (बेलिगरेंट नेशन) स्थल सेना, पैदल सेना Land-force (लेड-फार्स) Battle (ਬੈਟल) युद्ध Mutiny (म्युटिनी) विदोह Blood shed (ब्लड शेड) रक्तपात लगातार गोला छोड़ने Machine-gun (मशीनगन) Bomb (बीम) बम बाली तोप पाशविक शक्ति Brute force (ब्रट फोर्स) Navy (नेवी) जल सेना Bullet (बुलेट) गोली सेना की गति Operation (ऑपरेशन) Cartridge (कारट्रेज) कारत्स Prisoners-of-War युद्ध बन्दी Cavalry (केबलरी) घडसवार सेना (प्रिजनर्स-ऑफ-वार) Cannon-ball तोप का गोला Provisions (प्रोविज़न्ज) भोजन सामग्री (कैनन बौल) Recruitment (रिक्रूटमेंट) रंगरूट की भर्ती Campaign (कम्पेन) युद्ध प्रवृत्ति Seize (सीज) घरा Commander-in-chief सेनापति युद्ध कौशल Strategy (स्ट्रेटजी) (कमांडर-इन-चीफ) Submarine (सबमरीन) पनडुब्बी अनिवार्य भर्ती Conscription Troops (ट्रप्स) सेना (कॉन्सक्रिप्शन) Treaty (ट्रीटी) Civil-war (सिविल बार) गृह युद्ध **Torpedo boat** ध्वंसक पोत, युद्धपोत Cannon (कैनन) तोप (टॉरपीडो बोट) Cease-fire (सीज़ फायर) युद्ध विराम

IN THE HOSPITAL

Hospital (हॅास्पिटल) Bandage (बेंडिज) चिकित्सालय पटटी (घाव पर वाधने की) Clinic (क्लिनिक) प्राइवेट औषधालय Bottle (बोटल) बोतल. शीशी Doctor (डॉक्टर) चिकित्सक Wheel Chair (व्हील चेयर) पहियों वाली कुर्सी Nurse (नर्स) रागियों की देख भाल Orthopaedic (आर्थोपेडिक) हड़ियों से सम्बंधित विभाग करने वाली महिला Physician (फिज़िशियन) चिकित्सक **Operation Theatre** शल्यकिया का कमरा Specialist (स्पेशलिस्ट) विशोषज (ऑपरेशन थियेटर) E.C.G. (ई.सी.जी.) हदय का यांत्रिक Children Ward बच्चों का कक्ष (इलक्टोकार्डियो ग्राफ) परीक्षण Bleeding (ब्लीडिंग) रक्त वहना हड्डी का टूट जाना Fracture (फ्रेक्चर) Medicines (मेडिसिनस) औषधि Dispensary (डिस्पेन्सरी) दवाखाना, औषधालय Pill दवाई की गोली **Maternity Home** जच्या घर Blood Pressure (ब्लंड प्रेशर) रक्तचाप (मटरनिटी होम) Urine Test (यरिन टेस्ट) मत्र परीक्षण Cotton (कॉटन) रुई Blood Test (ब्लंड टेस्ट) रक्त परीक्षण Stretcher (स्ट्रेचर) रोगी को एक जगह स दवाईयां देने वाला Compounder (कम्पाउण्डर) दुसरीं जगह स्थानान्तरित Patient Ward (पेशनट वार्ड) रोगी कक्ष करने की गाडी **Emergency Ward** आपातकालीन कक्ष Plaster (प्लारटर) पलस्तर (इमरजंसी वार्ड) Surgery (सर्जरी) चीरफाड Ladies Ward (लेडीज़ वार्ड) स्त्रियों का कक्ष Surgeon (सर्जन) चीरफाड करने वाला Dead Body, Corpse चिकित्सक (डेड बॉडी, कौर्प्स) लाश Ophthalmic (आफ्थेल्गिक) Injection (इंजेक्शन) टीका आंख सम्बन्धी विमाग X-ray (एक्स-रे) Mixture (मिक्सचर) दव मिश्रण एक प्रकार की रशिम Temperature (टेम्परेचर) एक्स किरण तापमान Stool Test (स्टल टेस्ट) टड्डी का परीक्षण O.P.D. (आ.पी.डी.) वाह्य रोगियों का विभाग Sputum Test (स्प्यटग टेस्ट) वलगम परीक्षा **Unconscious** मुर्छित Ambulance (ऐम्ब्यूलंस) रोगी वाहन (अनकौनशस्) Dose (डोस) दवाई की खुराक Antibiotic (एंटिवाईओटिक) कीटाणु नाशक दवा Thermometer (थर्मामीटर) तापमापक यंत्र Stethoscope (स्टेथोस्कोप) शरीर की धडकन सुनने Injured (इनजर्ड) घायल हेत् डाक्टरों द्वारा प्रयोग Syrup (सिरप) शर्बत मिश्रित टवा किया जाने वाला यंत्र Syringe (सिरिंज) चिकित्सा में प्रयोग होने Capsule (केपस्ल) दवाई रखने का वाली पिचकारी छोटा धारक Anaesthetist (अनेरथीटिस्ट) बेहोश करने वाला Postmortem Room शव पराक्षण का कमरा चिकित्सक (पोस्टमीर्टम रूम) Anaesthesia (ऐनिस्थीस्या) बेहोश करने की दवा Analeptic (ऐनलेप्टिक) बीमारी के वाद ताकत Anaesthetize (अनेस्थिटाईज) Disease (ভিজীজ) सुन्न करना बीमारी

PROFESSION AND OCCUPATIONS

Actor (ऐक्टर) नायक Advocate (एडवोकेट) वकील **Agriculturist** कषक

(एग्रीकलचरिस्ट)

Artist (आर्टिस्ट) Astrologer (अस्ट्रोलोजर)

Auctioneer (औंक्शनीयर) Accountant (अकाऊंटट)

Author (ऑथर)

Auditor (ऑडिटर)

Artisan (आर्टिशन) Agent (एजेंट)

Blacksmith (ब्लेकस्मिथ)

Baker (बेकर)

Bakery (बंकरी)

Brokerage (ब्रोकरएज)

Banker (बंकर)

Book-binder (बुक बाइडर) Bookman (बुकमैन)

Butler (बटलर)

Boat-man (बोटमैन)

Beggar (बेगर)

Blacksmith (ब्लेकस्मिथ)

Bake (बेक) Broker (ब्रोकर) Butcher (बुचर)

Barber (बारबर) Bankrupt (बेंकरप्ट)

Book-seller (बुक सेलर) Boutique (बुटीक)

Betel-seller (बीटल सेलर)

Beauty Parlour (ब्युटी पॉर्लर) श्रृंगार कराने का रथान

Brazier (ब्रेसियर)

Confectioner (कनफेक्शनर) हलवाई

Chemist (केमिरट)

चित्रकार

ज्योतिषी

नीलामी करने वाला

मुनीम लंखक

हिसाब की पडताल करने

वाला

शिल्पकार पतिनिधि

लुहार

बिस्कृट, डबल-रोटी बनाने बाला नानबाई

बिस्कृट, डबल रोटी

बनाने का कारखाना

दलाली साहकार

जिल्दसाज

किताब वाला खानसामा

मलाह

भिक्षुक

लहार पकाना

दलाल

कसाई वार्ड

दिवालिया

पुस्तक विक्रेता नये फैशन के वस्त्र खरीदने का रशान

पनवाडी

ठठेरा

अंग्रेज़ी दवाइयां बेचने वाला

Contractor (कन्ट्रैक्टर)

Cook (कुक) Clerk (वर्लक)

Constable (कॅांस्टेबिल)

Chauffeur (शोफर) Carpentry (कारपैन्टरी) Carrier (कैरियर)

Conductor (कडक्टर) Coachman (कोचमैन)

Compounder (कम्पाउडर)

Cobbler (कॉबलर) Cloth-merchant

(क्लोथ मरचेन्ट)

Compositor (कम्पोज़ीटर) **Computer Operator**

(कम्प्यूटर ऑपरेटर)

Carpenter (कारपेन्टर)

Cashier (केशियर)

Cleaner (क्लीनर)

Carder (कार्डर) Coolie (कृली) Doctor (डॉक्टर)

Draughtsman

(ड्राफ्ट्समैन)

Darner (डार्नर)

Dentist (डेन्टिस्ट)

Dramatist (ज्ञामाटिस्ट) Draper (ड्रेपर)

Dancer (डासर)

Dyer (डायर)

Druggist (डगिस्ट) Driver (ड्राइबर)

Drummer (ड्रगर) Enameller (इनेमलर)

Editor (एडिटर)

Examiner (एग्जामिनर) Engineer (इंजीनियर)

Fisherman (फिशरमैन) Farmer (फार्मर)

ठेकेदार रसोडया लिपिक सिपाही

कार चलाने वाला तरखान का कान

माल ढोने वाला

संवाहक गाडीवान

औषधि बनाने बाला

मोची बजाज

प्रेस में अक्षर जोडने वाला

कम्प्यूटर चालक

बढर्ड रोकडिया, खज़ानची

मशीन साफ रखने वाला

धुनिया भारवाहक डॉक्टर

नवशानवीस

रफूगर

दाँतों का डाबटर

नाटककार बजाज

नाचने वाला रंगसाज. ललारी

दबाई बेचने बाला

चालक तबलची मीनाकार सम्पादक

परीक्षक अभियन्ता मछुआरा

किसान

Grocer (ग्रॉसर)	पसारी	Photographer (फोटोग्राफर) फोटो खाँचने वाला
Gate keeper (गेटकीपर)	द्वारपाल	Prose-writer (प्रोज़राईटर)	
Groom (ग्रूम)	साईस	Poet (पोयट)	कवि
Gardener (गार्डनर)	माली	Publisher (पब्लिशर)	प्रकाशक
Green-grocer (ग्रीनग्रांसर)	सब्ज़ी बेचने वाला, कुंजड़ा	Principal (प्रिंसिपल)	प्रधानाचार्य
Goldsmith (गोल्डरिमथ)	सुनार	Retailer (रिटेलर)	खुदरा व्यापारी
Glazier (ग्लेजियर)	शीशा लगाने वाला	Sculptor (स्कल्पटर)	पत्थर काटने वाला
Hawker (हॉकर)	फेरी वाला	Shoe-maker (शू-मेकर)	मोची
Inspector (इंस्पेक्टर)	निरीक्षक	Stamp-vendor	स्टाम्प बेचने वाला
Inkman (इंकमैन)	रोशनाई वाला	(स्टैम्प बेन्डर)	tol 1 441 4KII
Jeweller (ज्वेलर)	जौहरी	Sanitary Inspector	सफाई दरोगा
Juggler (जगलर)	गदारी	(सैनीटरी इंस्पेक्टर)	रानगड् पराना
Lawyer (लागर)	वकील	Sailor (सलर)	माँझी
Landlord (लेंडलॉर्ड)	जमोंदार	Shop keeper (शापकीपर)	दुकानदार
Milk-man (मिल्कमैन)	दूध बेचने वाला	Shepherd (शेपर्ड)	पुकानदार गडरिया
Milk-maid (मिल्कमेड)	दूध वचने वाली	Stamp maker(स्टैम्प मैकर)	
Messenger (मेसजर)	दूत, संदेश बाहक	Sweeper (स्वीपर)	भंगी, मेहतर
Mid-wife (मिड वाईफ)	दाई	Surgeon (सर्जन)	शत्य चिकित्सक
Merchant (मर्चेन्ट)	व्यापारी		बीज विक्रेता
Manager (मैनेजर)	मैनेजर, प्रबन्धकर्ता	Seeds-man (सीड्समैन)	
Miner (माईनर)	खान खोदने वाला	Tanner (टैनर)	चमार
Mason (मेसन)	राज	Tailor (टेलर)	दर्जी
Magician (मेजिशियन)	जादूगर	Tenant (टेनन्ट)	किरायेदार
Musician (म्यूज़िशियन)	संगीतकार	Tin-man (टिनमैन)	कलई करने वाला
Novelist (नावलिस्ट)	उपन्यासकार	Treasurer (ट्रेज़रर)	खज़ानची
Nurse (नर्स)	नर्स	Teacher (टीचर)	अध्यापक
Oil man (ऑयल मैन)	तेली	Trader (ट्रेडर)	व्यापारी
Peon (पीअन)	चपरासी	Tutor (ट्यूटर)	घर गर पढ़ान वाला
Porter (पोर्टर)	कुली	Turner (टर्नर)	खराद पर काम करने वाला
Priest (प्रीरट)	पुरोहित	T.T.E. (ਟੀ.ਟੀ.ई)	रेल टिकट परीक्षक
Perfumer (परफ्यूगर)	इतर बेचने वाला, गन्धी	Watchman (वाँचमेन)	चौकीदार
Pedlar (पंडलर)	फेरी वाला	Washerman (वॉशरमैन)	धोबी
Painter (पेन्टर)	रंगराज	Wholesale dealer	थोक व्यापारी
Postman (पोस्टमेन)	डाकिया, पत्रवाहक	(होलसल डीलर)	
Pilot (पाइलट)	वायुयान चालक	Writer (राईटर)	लंखक
Potter (पाटर)	कुम्हार	Watch-maker (वॉचमेकर)	घड़ीसाज
Physician (फिजिशियन)	हकीम, वैध	Water-carrier (वॉटर कैरियर)	झीवर
Pleader (प्लीडर)	वकील	Waiter (बटर)	बैरा
Proprietor (प्रापरायटर)	मालिक	Weaver (वीवर)	जुलाहा
	l.		

POLICE DEPARTMENT

I.G. (आई .जी .) महानिरीक्षक

(Inspector General of Police)

(इंसपेक्टर जनरल आफ पुलिस)

S.P. (एस. पी.)

पुलिस अधीक्षक

(Superintendent of Police)

(सुपरइंटेडंटं ऑफ पुलिस)

S.H.O. (एस. एच. आ.)

थानेदार

(Station House Officer)

(स्टेशन हाऊस ऑफिसर)

Sub-Inspector (सब-इंसपेक्टर) उप थानेदार

Assistant Sub-Inspector

हवलदार Securit

(असिस्टेंट सब-इसपक्टर)

Kotwal (कोतवाल)

थानदार

Armed Police (आर्म्ड पुलिस) हथियारबन्द पुलिस

Flying Squad (फ्लाईंग स्कवौड) उड़न दस्ता

Control Room (कंट्रोल रूम) नियंत्रण कक्ष

Theft (शेपर)

चोरी

Thief (थीफ)

चोर

Smuggler (स्मगलर)

तस्कर

Beat Constable

क्षेत्रीय सिपाही

(बीट कॅन्स्टेबल)

Stabbing (स्टेबिंग)

छुरा घोंपन।

D.I.G. (डी.आई.जी.) उप-महानिरीक्षक

(Deputy Inspector General)

डिप्टी इंसपेक्टर जनरल

D.S.P. (डी.एस.पी.)

उप–अधीक्षक पुलिस

(Deputy Superintendent

of Police)

(डिप्टी सपुरइंटेडंट ऑफ पुलिस)

Police Station (पुलिस स्टेशन) थाना

Constable (कॅन्स्टेबल)

सिपाही

Traffic Police (ट्रैफिक पुलिस)

यातायात

पुलिस

Dogs Squad (डॉग स्कवौड)

Warrant (वीरंट)

Robbery (राबरी)

Dacoity (डकॉयटी)

Pick-pocket (पिक-पॉकेट)

Murder (मरडर)

Cheating (चीटिंग)

ठगना, बेईमानी

स्रक्षा, बचाव

जाँच-पड़ताल

केन्द्रीय खुफिया

पुलिस विभाग

श्वान दल

डाका

लूट खसोट

जेबकतरा

गिरफ्तारी के आदेश

करना चालान

हत्या

Challan (चालान)

Security (सिक्यृरिटी)

Investigation (इनवेस्टीगेशन)

C.I.D. (सी.आई.डी.)

(Criminal Investigation

Department)

(क्रिमिनल इनवेस्टीगेशन डिपार्टमैंट)

Tear Gas (टीर गैस) आँसू गैस

Smuggling (स्मर्गालंग)

चोरी से गाल लाना ले

जाना, तस्करी

On Bail (आन बेल)

जमानत पर

Under Police Custody

(अंडर पुलिस कस्टॅडी)

पुलिस की हिरासत में

C.B.I. (सी.बी.आई.)

केन्द्रीय खुफिया जाँच

(Central Bureau of

विभाग

Investigation)

(सेंट्रल ब्यूरो ऑफ इनवेस्टीगेशन)

Firing (फाईअरिंग)

Remand (रिमाण्ड)

गोली चलाना

पूछताछ के लिए अदालत से पूलिस

हिरासत में भेजना

Gang (गेंग)

दल

JUBILEE TABLE

1 Year

25 Years

50 Years

60 Years

Anniversary (ऐनवर्सरी)

Silver Jubilee (सिल्वर जुबली)

Golden Jubilee (गोल्डन जुबली)

Diamond Jubilee (डॉयमण्ड जुबली)

वार्षिक जयन्ती

रजत जयन्ती

स्वर्ण जयन्ती हीरकं जयन्ती

NUMERALS

CARDINAL NUMBERS

- 1 One
- Two
- 3 Three
- 4 Four
- 5 Five
- 6 Six
- 7 Seven
- Eiaht
- 9 Nine
- 10 Ten
- 11 Eleven
- Twelve 12
- 13 Thirteen
- 14 Fourteen
- 15 Fifteen
- 16 Sixteen
- 17 Seventeen
- 18 Eighteen
- 19 Nineteen
- 20 Twenty
- 21 Twenty-one
- 22 Twenty-two
- 30 Thirty
- 40 Forty
- 50 Fifty
- 60 Sixty
- 70 Seventy
- 80 Eighty
- 90 Ninety
- 100 One/a Hundred
- 101 A Hundred and one
- 200 Two Hundred
- 1.000 One/a Thousand
- 2,000 Two Thousand
- 1,000,000 One/ a Million

ORDINAL NUMBERS

1st First

2nd Second

3rd Third

4th Fourth

5th Fifth

6th Sixth

7th Seventh

8th Eighth

9th Ninth

10th Tenth

11th Eleventh

12th Twelfth

13th Thirteenth

14th Fourteenth

15th Fifteenth

16th Sixteenth

17th Seventeenth

18th Eighteenth

19th Nineteenth

20th Twentieth

21st Twenty-first

22nd Twenty-second

30th Thirtieth

40th Fortieth

50th Fiftieth

60th Sixtieth

70th Seventieth

80th Eightieth

90th Ninetieth

100th Hundredth

101st Hundred-and-first

200th Two Hundredth

1,000th Thousandth

2,000th Two Thousandth

1,000,000th Millionth

INDIAN SYSTEM OF NUMBERS

	INDIAN STSTEM OF
One	1
Ten	10
Hundred	100
Thousand	1,000
Ten Thousand	10,000
Lakh	1,00,000
Ten Lakh	10,00,000
Crore	1,00,00,000
Ten Crore	10,00,00,000
Arab	1,00,00,00,000
Ten Arab	10,00,00,00,000
Kharab	1,00,00,00,000
Ten Kharab	10,00,00,00,000
Neel	1,00,00,00,00,000
Ten Neel	10,00,00,00,00,000
Infinite	10,00,00,00,00,00,000000

In this system, we put a comma between the 3rd and 4th digits from the right, afterwards, the numbers are placed in groups of 2, called periods, and a comma is put after each period.

47,72,23,60,01,22,895

Forty seven neel seventy two kharab twenty three arab sixty crore one lakh twenty two thousand eight hundred and ninety five.

Infinity

A number that is too big to count. An infinite quantity is endless and cannot be measured. An infinitesimal object is too small to be measured.

INTERNATIONAL SYSTEM OF NUMBERS

One	1
Ten	10
Hundred	100
Thousand	1,000
Ten Thousand	10,000
Hundred Thousand	100,000
Million	1,000,000
Billion	1,000,000,000
Trillion	1,000,000,000,000

In this system, the numbers are placed in groups of 3, called periods, and a comma is put after each period from the right.

Note: In England: 1 Billion = Million Millions
In USA & France: 1 Billion = Thousand Millions

British 247,237,600,221,895

Two hundred forty seven billion two hundred thirty seven thousand six hundred million two hundred twenty one thousand eight hundred and ninety five.

American 247,237,600,221,895

Two hundred forty seven trillion two hundred thirty seven billion six hundred million two hundred twenty one thousand eight hundred and ninety five.

NATURAL NUMBERS (OR) COUNTING NUMBERS

All the numbers starting from ONE are called "NATURAL" numbers. (i.e.) $N = \{1,2,3,4,5,6,.....\}$

WHOLE NUMBERS

All natural numbers along with ZERO (0) are called "WHOLE" numbers. (i.e.)

W = {0,1,2,3,4,....}

EVEN NUMBERS

Any number which is exactly divisible by 2 is called an "EVEN" number. Example: 2,4,6,8,10,14,48,56,120 etc

Note: If the last figure of a number is 0,2,4,6 or 8 the number is EVEN.

ODD NUMBERS

Any number which is NOT exactly divisible by 2 is called an "ODD" number.

Example: 1,3,5,7,9,21,125 etc.

Note: If the last figure of a number is 1,3,5,7 or 9, the number is ODD.

PRIME NUMBERS

Any number which is divisible only by 1 and by itself is called a "PRIME" number. The 25 prime numbers below 100 are 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89 and 97

Note: 2 is the only even number which is prime.

FRACTIONAL NUMBERS: (FRACTIONS)

Any number which is a part of a whole is called a "FRACTION". These numbers are written as 1/2, 2/5, 3/5, 5/6 etc. 1/2 is a part of 1 (whole)

FRACTIONAL NUMBERS & NAMES

Number	Name
1/2	a Half
1/3	a Third
2/3	Two-thirds
1/4	a Quarter
3/4	Three-quarters
1/5	a Fifth
2/5	Two-fifth
15 ¹ / ₄	Fifteen and a
	quarter
5/6	Five-sixths
1/7	a Seventh
1/10	a Tenth
1/20	a Twentieth
1/100	a Hundredth

SQUARES OF NUMBERS

Any number obtained by multiplying a number once by itself is the "SQUARE" of the number.

e.g. 4x4 gives 16. Therefore 16 is the square of 4.

5x5 gives 25. Therefore 25 is the square of 5.

Squares of Numbers 1-20

Numbers	Squares
1	· 1
2	4
3	9
4	16
5	25
6	36
7	49
8	64
9	81
10	100
11	121
12	144
13	169
14	196
15	225
16	256
17	289
18	324
19	361
20	400

CUBES OF NUMBERS

Any number obtained by multiplying a number twice by itself is the "CUBE" of that number.

e.g. 3x3x3 gives 27. Therefore 27 is the cube of 3.

DECIMAL NUMBERS

Fractional numbers can also be indicated by placing a dot called the "DECIMAL POINT".

e.g. the fraction 1/4 can be written as 0.25

1/2 can be written as 0.50 3/4 can be written as 0.75

In English, a *point* (.) is use instead of a comma when writing decimals. We also say *point* when speaking the number. The stress falls on the last figure:

15.2 (fifteen point two)

If there is more than one figure after the decimal point, we say each separately:

15.25 fifteen point two five
3.142 three point one four two
In numbers less than one, for example
0.15, we say zero point one five, point

0.15, we say zero point one five, point one five or, some times in British English, nought point one five.

ROMAN NUMBERS

Roman numerals are not widely used, but used often enough so you should be able to read or interpret them. Following is a table of Arabic Numerals and their equivalent Roman Numerals.

TABLE OF ROMAN NUMERALS.

Arabic	Roman	Arabic	Roman
Numeral	Numeral	Numeral	Numeral
1	I .	50	L
2	II	60	LX
3	III	70	LXX
4	IV	80	LXXX
5	V	90	XC
6	VI	100	С
7	VII	200	CC
8	VIII	300	ccc
9	IX	400	CD
10	X	500	D
11	XI	600	DC
12	XII	700	DCC
13	XIII	800	DCCC
14	XIV	900	CM
15	xv	1,000	M
16	XVI	4,000	MV
17	XVII	5,000	\overline{v}
18	XVIII	10,000	$\overline{\mathbf{x}}$
19	XIX	15,000	$\overline{x}\overline{v}$
20	XX	20,000	$\overline{\mathbf{x}}\overline{\mathbf{x}}$
30	XXX	100,000	C
40	XL	1,000,000	M
A			

147

The following examples illustrate the use and meaning of Roman Numerals.

1. A Roman Numeral or letter preceding a letter of greater value subtracts from it :

$$V = 5$$

$$IV = 4$$

$$L = 50$$

$$XL = 40$$

$$XC = 90$$

2. A letter preceding a letter of equal of lesser value adds to it.

$$V = 5$$

$$VI = 6$$

$$L = 50$$

$$LX = 60$$

$$C = 100$$

$$CXI = 111$$

3. You will quickly, of course, be able to remember and recognize smaller numbers.

$$X(10) + VI(6) = 16$$

$$XLIV = 44$$

$$XL(40) + IV(4) = 44$$

$$XCI = 91$$

$$XC(90) + I(1) = 91$$

For larger number simply examine the numbers and break it down into its elements and you will readily interpret the number. You will be able to recognize the elements or parts by applying rules 1 and 2 given above or by looking at the table of Roman Numerals.

CDXCIII = 493

$$CD (400) + XC (90) + III (3) = 493$$

$$MDCLXXV = 1,675$$

$$+ V (5) = 1,675$$

$$DCXCIX = 699$$

$$DC(600) + DC(90) + IX(9) = 699$$

4. A bar over a Roman Numeral multiplies it by 1,000.

$$MV = 4,000$$

$$V = 5,000$$

$$\overline{XV} = 15,000$$

$$XX = 20,000$$

TABLES AT A GLANCE

Read from left to right and then from top to bottom to get the desired multiplication.

									•										
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40
3	6	9	12	15	18	21	24	27	30	33	36	39	42	45	48	51	54	57	60
4	8	12	16	20	24	28	32	36	40	44	48	52	56	60	64	68	72	76	80
5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100
6	12	18	24	30	36	42	48	54	60	66	72	78	84	90	96	102	108	114	120
7	14	21	28	35	42	49	56	63	70	77	84	91	98	105	112	119	126	133	140
8	16	24	32	40	48	56	64	72	80	88	96	104	112	120	128	136	144	152	160
9	18	27	36	45	54	63	72	81	90	99	108	117	126	135	144	153	162	171	180
10	20	30	40	50	60	70	80	90	100	110	120	130	140	150	160	170	180	190	200
11	22	33	44	55	66	77	88	99	110	121	132	143	154	165	176	187	198	209	220
12	24	36	48	60	72	84	96	108	120	132	144	156	168	180	192	204	216	228	240
13	26	39	52	65	78	91	104	117	130	143	156	169	182	195	208	221	234	247	260
14	28	42	56	70	84	98	112	126	140	154	168	182	196	210	224	238	252	266	280
15	30	45	60	75	90	105	120	135	150	165	180	195	210	225	240	255	270	285	300
16	32	48	64	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320
17	34	51	68	85	102	119	136	153	170	187	204	221	238	255	272	289	306	323	340
18	36	54	72	90	108	126	144	162	180	198	216	234	252	270	288	306	324	342	360
19	38	57	76	95	114	133	152	171	190	209	228	247	266	285	304	323	342	361	380
20	40	60	80	100	120	140	160	180	200	220	240	260	280	300	320	340	360	380	400
									-(14	10									

MATHEMATICAL SYMBOLS

1. plus, addition sign 2. positive O circle; circumference 1. minus, subtraction sign ○ arc of a circle 2. negative triangle multiplied by □ square divided by; also indicated by □ rectangle oblique stroke (8/2) or horizontal line radical sign (i.e. square root sign) equals; is equal to Σ sum ≠ is not equal to integral is identical with; is congruent to ∪ union difference between; is equivalent to intersection ≈,~ is approximately equal to ∈ is a member of; is an element of; is greater than belongs to is less than is contained as subclass within is not greater than ⇒ contains as subclass. ★ is not less than { } set braces less than or equal to the empty set. greater than or equal to Ш absolute value of; modulus of is isomorphic to is a normal subgroup of is to; ratio sign µ mean (population) : : as used between ratio σ standard deviation (population) infinity mean (sample) standard deviation (sample) : therefore ratio of circumference of any since, because circle to its diameter ∠ angle right angle base of natural logarithms is perpendicular to degrees of arc or temperature is parallel to Ш minutes of arc or time; feet

seconds of arc of time; inches

% per cent

MEASUREMENT

NUMBERS MEASURES

Unit = 1 units = 1 pair 2 12 units = 1 dozen 20 units = 1 score 144 units = 1 gross 12 = 1 gross dozen 1728 units or 1 great gross

PAPER MEASURES

24 sheets = 1 quire
20 quires = 1 ream
1 perfect ream = 516 sheets
10 reams = 1 bale
500 sheets = 1 commercial
ream

MEASURING TIME

Time is measured through the following facts. It takes $365^{1}/_{4}$ days for the Earth to go once round the Sun. It takes 24 hours (one day) for the Earth to make one full rotation on its axis.

60 Seconds	= 1 Minute
60 Minutes	= 1 Hour
24 Hours	= 1 Day
7 Days	= 1 Week
28,29,30 or 31 Days	= 1 Month
12 Months	= 1 Year
365 Days	= 1 Year
366 Days	= 1 Leap Year
10 Years	= 1 Decade
100 Years	= 1 Century
1000 Years	= 10 Centuries
	= Millennium

Note: Fortnight means a period of two weeks.

DENOTING TIME

The time after midnight and before noon is referred to as Ante-Meridien (a.m.) e.g. 3 a.m.

The time after noon and before midnight is referred to as Post-Meridien (p.m.) e.g. 6 p.m.

MEASURING WEEK

Number	British	Indian
of the day		
1.	Sunday	Ravivar
2.	Monday	Somvar
3.	Tuesday	Mangalvar
4.	Wednesday	Budhvar
5.	Thursday	Guruvar
6.	Friday	Shukravar
7.	Saturday	Shanivar

MEASURING YEAR

1.	January	31 days
2.	February	28 days
3.	March	31 days
4.	April	30 days
5.	May	31 days
6.	June	30 days
7.	July	31 days
8.	August	31 days
9.	September	30 days
10.	October	31 days
11.	November	30 days
12.	December	31 days

Thirty Days have September,
April, June and November,
February has twenty-eight alone,
And all the rest have thirty-one!
Except in a leap year, there's the time
when February's days are twenty-nine.

MEANING OF METRIC PREFIXES

Thousand 1000	Hundred 100	Ten 10	Basic Unit 1	Tenth 1/10	Hundredth ¹ /100	Thousandth
Kilo	hecto	deca	Metric units metre,	deci	centi	milli
			litre, gram			

MEASUREMENT OF WEIGHT

10 Milligrams (mg) = 1 Centigram

10 Centigrams = 1 Decigram

10 Decigrams = 1 Gram

(1 g. = 1000 mg)

10 Grams = 1 Decagram

10 Decagrams = 1 Hectogram

10 Hectograms = 1 Kilogram

(1 kg. = 1000 g.)

10 Kilograms = 1 Myriogram

10 Myriograms = 1 Quintal

10 Quintals = 1 Metric Tonne

(1 tonne = 1000 kg.)

MEASURING TEMPERATURE

Degree Celsius or Degree Centigrade (°C)

The most widely used unit of temperature. There are 100 degrees Celsius between the normal freezing point of water (0°C) and the boiling point of water (100°C).

DEGREE FAHRENHEIT (°F)

The unit of temperature
There are 180 degrees Fahrenheit between

the freezing point (32°F) and the boiling point (212°F) of water. To convert °F to °C, subtract 32, multiply by 5, and divide by 9.

KELVIN (K)

The SI unit of temperature

Absolute zero has a

temperature of 0 K (zero kelvin), and one kelvin is equivalent to a degree Celsius. The kelvin scale does not have negative values.

MEASURES OF LENGTH

10 Millimetres = 1 Centimetre (cm.)

10 Centimetres = 1 Decimetre

10 Decimetres = 1 Metre

(1 m. = 100 cm. = 1000 mm.) 10 Metres = 1 Decametre

10 Decametres = 1 Hectometre

10 Hectometres = 1 Kilometre

(1 km. = 1000 m.)

MEASURES OF CAPACITY

10 Millimetres (ml.) = 1 Centilitre

10 Centilitres = 1 Decilitre

10 Decilitres = 1 Litre

(1 litre = 1000 ml.)

10 Litres = 1 Decalitre 10 Decalitres = 1 Hectolitre

10 Hectolitres = 1 Kilolitre

KINDS OF ANGLES

	Zero Angle	0°
\rightarrow	An angle of 0° is called	
	the Zero angle	
A	Acute Angle	
	An acute angle is lesser than 90°	
À	Right Angle	
	An angle of 90° is called	
	a right angle	90⁰
1	Obtuse Angle	
- To-	An obtuse angle lies	
	between 90° and 180°	
	Straight Angle	
\leftarrow	A straight angle = 2 right angles	180⁰
	= 180°	
	Reflex Angle	
	A reflex angle lies between	
	180° and 360°	
	Complete Angle	
0→ →	A complete angle = 4 right angles	360°
	= 360°	

152

PREFIXES FOR UNITS

An international unit of measurement used in science

SI stands for Systeme International, which is French for "international system". The system of SI units has been agreed for international use, so that scientists around the world can all record the results of their experiments and make their calculations using the same units. One example of an SI unit is the metre. This is the SI unit of length, and equals the distance that light travels in 1/299,792,458 of a second through a vacuum. Light is used as a standard because it has a constant speed.

SI UNITS								
Bas	sic SI units	1 6	Der	ived SI units				
Quantity Length Mass Time Electric current Temperature Light intensity Amount of substance Basic SI units an	Unit Metre Kilogram Second Ampere Kelvin Candela Mole	Symbol m kg s A K cd mol nits	Quantity Area Volume Frequency Force Pressure Energy Power Electric potential	Unit Square metre Cubic Hertz Newton Pascal Joule Watt Volt	Symbol m² m³ metre H₂ N Pa J W			
The seven basi- standards that de with great precis standard are give	efine the size o	of the units are and its	Electrical resistance Electric charge	Ohm Coulomb	Ω C			
SI units. Other Is units also have elsewhere in the	e their ow		Radioactivity All derived units basic SI units.	Becquerel are related to t	Bq he			

DECIMAL MULTIPLES AND SUBMULTIPLES

	_	LOIMAL MOLIN ELC	AND	ODIMOLI	II LLO	
Decimal multiple				Decimal submultiple		
Name tera giga mega kilo hecto deca	Symbol T G M k h	Multiple x 1,000,000,000,000 (10 ¹²) x 1,000,000,000 (10 ⁸) x 1,000,000 (10 ⁸) x 1,000 (10 ³) x 100 (10 ²) x 10	Name deci centi milli micro nano	Symbol d c m µ n	Multiple ÷ 10 ÷ 100 (10-2) ÷ 1,000 (10-3) ÷ 1,000,000(10-6) 1,000,000,000 (10-9)	
_	•	nd submultiples	pico	р	1,000,000,000,000 (10-12)	
-		nultiples allow one unit to be	Note : ki	lo means a f	thousand times	

Multiples and submultiples allow one unit to be used whatever the amount measured. For example, 1 kilogram (1 kg) is 1,000 grams, and I milligram (1 mg) is one-thousandth of a gram. Large masses are measured in kilograms, and small masses in milligrams, as shown on the right.

Note: kilo means a thousand times
hecto means a hundred times
deca means ten times
deci means a tenth part of
centi means a hundredth part of
milli means a thousandth part of

153

COMMON ABBREVIATIONS

= Example A/c = Account ex. F. & O.E. = Errors and omissions = 1. Adjective Adj. excepted 2. Adjustment Esp. = Especially = Advertisement Advt. Etc. = (etcetera) and the other Ans. = Answer Feb. = February Aug. = August Fig. = Figure = (ante meridiem) before a.m. ft. = feet mid day = Fahrenheit Amt. = amount Fem. = Feminine F.o.r. Apr. = April = Free on rail = Bachelor of Education B. Ed. Gen. = General B.C. = Before Christ Gm. = gram **G.P.O.** = General Post Office B.A. = Bachelor of Arts = Hydrogen Н. B.Com. = Bachelor of Commerce Hon. = Honourable B.B.C. = British Broadcasting h., hr. = hour Corporation H.Q. = headquarters = Captain Capt. I.A. = Indian Army C.I.D. = Criminal Investigation = Intensive Care Unit I.C.U. Department I.G. = Inspector General Co. = Company = (id est) that is i.e. = Centimetres cm. int. = interest Col. = Colonel (कर्नल) Jan. = January iunc. = junction C/o = Care of Kc. = kilo cycle D/-= Dated km. = Kilometre Dec. = December = kilogram kq. D.I.G. = Deputy Inspector General kl. = kilo litre Dict. = Dictionary lb. = (libra) pound D. Litt. = Doctor of Literature Ltd. = Limited Do. = (ditto) the same as lab. = laboratory aforesaid = Lieutenant (लेफ्टीनेन्ट) Lt. Dr. = 1. Debtor Lt. Gov. = Lieutenant Governor 2. Doctor Mad. = Madam M.D. = Doctor of Medicine D/o = Daughter of Min. = minute Dft. = Draft ml. = Milli-iitre D.S.P. = Deputy Superintendent of M.L.A. = Member of legislative **Police** Assembly = Discount Dis. Mme. = Madame D.L.O. = Dead Letter Office M.P. = Member of Parliament Dpt. = Department Mrs. = Mistress = East Ε. M.B. = Bachelor of Medicine = Electrocardiograph **ECG** M.B.A. = Master of Business Ed. = Editorial Administration

(154)

Estd.

= Established

M/s.

= Messrs

	N N		
misc.	= miscellaneous	Sep.	= September
M.A.	= Master of Arts	St.	= 1. Street
M.O.	= 1. Money Order		2. Saint
	2. Medical Officer	S.	= South
Mr.	= Mister	Sat.	= Saturday
m.p.h.	= miles per hour	sec.	= second
N.B.	= (nota bene) Note well	sig.	= signature
Neg.	= Negative	sing.	= singular
No.	= (numero) in number	Sub.	= Subject
Nov.	= November	T.B.	= Tuberculosis
Ο.	= Oxygen	Tel.	= Telegraph
Oct.	= October	T.O.	= Turnover
Орр.	= Opposite	T.V.	= Television
Obj.	= Object	tech.	= technical
O.K.	= (Okeh) All correct	tele.	= telephone
Oz.	= ounce	tr.	= transfer
P.C.	= Post Card	U.S.S.R.	= Union of Soviet Socialist
Ph. D.	= Doctor of Philosophy	0.0.0.1	Republics
pm.	= premium	U.D.C.	= Upper Division Clerk
P.O.	= Post Office	U.P.	= Uttar Pradesh
P.T.	= Physical Training	U.S.A.	= United States of America
P.T.O.	= Please turn over	U.	= Uranium
p.c.	= (percent) by the hundred	U.K.	= United Kingdom
plu.	= plural		
P.M.	= 1. Prime Minister	Vid.	= (vide) see
	2. (Post Meridiem)	V.P.	= Vice-President
D4	Afternoon	V.P.P.	= Value payable parcel
Pt.	= Pandit	V.	= (versus) against
pt. P.W.D.	= Point	viz.	= (videlicet) namely
Q.	Public Works DepartmentQuestion	V.I.P.	= Very Important Person
Qty.	= Quantity	Wed.	= Wednesday
qr.	= quarter	W/o	= Wife of
Re.	= Rupee	W.H.O.	= World Health
Retd.	= Retired		Organisation
R.S.V.P.	= (Respondez s'il vous	W.	= West
14.0.4.1	plait) reply, if you please	w.f.	= wrong fount
Rd.	= Road	wt.	= weight
ref.	= reference	Xm.	= (X'mas) Christmas
Rs.	= Rupees	X	= numeral for ten
S/o	= Son of	Yr.	= Year
Secy.	= Secretary	Zn.	= Zinc
Sec.	= Secondary	&	= (et.) and
000.		L.	

WORDS WHICH COMMONLY CONFUSE

Accept (अवसैप्ट)

Except (एक्सैप्ट)

Access (अक्सेस)

Excess (एक्ससैस)

Advice (एडवाईस)

Advise (एडवाईज़)

Angel (एंजल)

Angle (ऐंगल)

Accident (ऐक्सीडेन्ट)

Incident (इंसीडेन्ट)

Affect (अफेक्ट)

Effect (इफेक्ट)

Bad (बेड)

Bed (बेड)

Bail (बेल)

Bale (बेल)

Bridal (ब्राइडल)

Bridle (ब्राइडॅल)

Brake (ब्रेक)

Break (ब्रक)

Born (बौर्न)

Borne (बोर्न)

Bear (बअर)

Bear (बेअर)

Beer (बीअर)

Birth (बर्थ)

Berth (बर्थ)

Blow (ब्लो)

Below (बिलो)

Buy (बाई)

By (बाई)

Blue (জু)

Blew (ब्ल्यू)

Beside (बिसाइड)

Besides (बिसाइडज)

स्वीकार करना.

सिवाय: छोडकर.

पहुंच; मार्ग.

अधिकता; ज्यादा.

शिक्षा; सलाह; परामर्श.

शिक्षा देना: परामर्श देना.

फरिश्ता; देवदूत.

कोण.

दुर्घटना.

घटना.

प्रभाव डालना.

प्रभाव: परिणाम.

बुरा.

बिस्तर.

जमानत.

गाँठ; गुल्ली.

विवाह सम्बन्धी.

लगाम.

वाहन को रोकने का ब्रेक.

तोडना; मध्यावकाश.

पैदा होना.

सहन करना.

रीछ.

ल जाना.

जी की शराब.

जन्म.

रेल आदि में सोने का स्थान.

हवा का बहना.

नीचे.

गोल लेना: खरीदना.

द्वारा.

नीला.

वायु चली.

पास: नजदीक.

अतिरिक्त

Cattle (कैटल)

Kettle (केटल)

Cloth (वलाथ)

Clothes (क्लोद्ज)

Cost (कास्ट)

Cast (कास्ट)

Caste (कास्ट)

Cheque (चेक)

Check (चेक)

Canvas (कैनवस)

Canvass (केनवस)

Cite (साइट)

Site (साईट)

Card (कार्ड)

Cord (कार्ड)

Course (कोर्स)

Coarse (कोर्स)

Die (डाइ)

Die (डाइ) Dye (डाई)

Desert (डेज़र्ट)

Dessert (डिज़र्ट)

Dear (डिअर)

Deer (डीयर)

Dairy (डेरी)

Diary (डायरी)

Dose (डोस)

Doze (डोज़)

Draught (ड्राफ्ट)

Drought (ड्राउट)

Elder (एल्डर)

Older (आल्डर)

Eligible (ऐतिजबल)

lllegible (इलैजबल) Farmer (फार्मर)

Former (फोर्मर)

मवेशी; गाय; बैल; पश्र.

पतीली; केतली.

कपडा.

सिले हुए कपड़े.

कीमत.

नाटक के पात्र: अभिनेता.

जाति; वर्ग.

हुडी; बैंक भूगतान का आज्ञा पत्र.

पडताल करना.

ख्रदरा कपडा.

मतयाचना करना.

प्रमाण देना; कथन; बयान.

रथान; भृमि.

मोटे कागज़ का टुकड़ा.

रस्सी.

पाठयक्रम: शिक्षण-क्रम.

भद्दा; घटिया; निम्न स्तर का.

मरना; मृत्यु होना.

ठपा. रगना.

मरूरथल.

भोजन के उपरान्त खाय जाने

वाले मेवे; मिठाई; आईसक्रीम.

प्रिय

हिरण.

दुग्धशाला.

दिनचर्या लिखने का पुस्तिका.

खराक.

ऊँघना.

घूँट; वायु का झांका.

अनावृष्टि; सूखा.

बडा .

बुढा; अधिक आयु वाला.

चुने जान याग्य.

अस्पष्ट.

किसान.

पहला; भूतपूर्व.

Farm (फार्म) खेत; पशुपालन क्षेत्र. Mail (मेल) डाक. Form (फोर्म) प्रारूप; आकृति. Male (मेल) नर. Fair (फेअर) सन्दर: उत्तम: मेला. नहीं. Not ('ਜੱਟ) Fare (फेयर) यात्रा भाडाः भोजनः गाँत Knot (नौट) Floor (फ्लार) फर्शः तल. Naughty (नोटी) शरारती: नटखट. Flour (पताउर) गाँउदार: कठिन. आटा; चून. Knotty (नॉटी) Feet (फीट) पैर. Nice (नाइस) अच्छा. भतीजी. Feat (फीट) Niece (नीस) कौशल: चमत्कार. Gate (गेट) फाटक; दरवाजा. Our (आउर) हमारा. Gait (गेट) चाल; गति. Hour (आउअर) घंटा. Heal (हील) Practice (प्रैक्टिस) ठीक होना: घाव का भरना. अभ्यारा . Heel (ਵੀਜ) एडी. Practise (प्रैक्टिज़) अभ्यास करना. यहाँ. Here (हिअर) Plan (प्लान) योजना. सुनना. Hear (हिअर) Plane (प्लेन) समतल: रंदा. Hole (होल) स्राख; छेद. मैदान; समतल भूमि. Plain (प्लेन) सारा; पूर्ण; सम्पूर्ण. Whole (होल) Pale (पेल) फीका. बाल्टी: डोल. Herd (हर्ड) झॅंड; पश-समृह. Pail (पेल) Heard (हर्ड) Popular (पौप्युतर) सर्वप्रिय. सुना. Populous (पौप्यूलस) Hair (हैयर) बाल. घना बसा हुआ; घनी आबादा वाला खरगोश मुसलाधार पानी बरसना; Hare (हेअर) Pour (पोर) Heart (हार्ट) दिल. पानी: द्ध आदि को उडेलना. Pore (पोर) Hurt (हर्ट) घायल. रोम कप. बेकार; आलसी; सुस्त. ldle (आईडल) Prescribe (प्रिस्क्राईब) नियत करना: निर्धारण करना. Ideal (आईडीयल) Proscribe (प्रौस्क्राईब) मनाही; निषेध. आदर्श. शिल्पी: उद्योग सम्बन्धी. प्रार्थना करना. Industrial (इन्डस्टियल) Pray (प्रे) Industrious (इन्डस्टियस) परिश्रमी. शिकार. Prey (प्रे) Luxurious (लग्ज़्रिअस) ऐश्वर्यमय. Peace (पीस) शांति: अमन: चैन. Luxuriant (लग्जुरीऐन्ट) Piece (पीस) प्रच्र;बहुतायत. टुकड़ा. आधुनिक; बाद का. ਰਵੀ. Latter (ਲੋਟर) Pain (पेन) खिडकी में लगा शीशा. Letter (लेटर) Pane (पेन) पत्र: अक्षर. Lesson (लंसन) Price (प्राईस) कीमतः मृत्यः दामः भावः पाठ; सबक. Lessen (लंस्सन) कम करना; कम होना. Prize (प्राईज़) इनाम; पुरस्कार. Lose (লুज) खोनाः गँवानाः Pair (पेअर) जोड़ा; जोड़ी; युगल. Loose (लस) ढीता Pare (पेरार) काटना; कम करना; छाटना. Marry (मेरी) विवाह करना. Peal (पील) झंकार: गुंज: कडक. Merry (मेरी) आनन्दित; प्रसन्न. छिलका उतारना. Peel (पील) Meet (मीट) मिलना. Quiet (क्वायट) शांत: निश्छल.

Quite (क्वाइट)

मांस.

बिल्कुल; पूर्वतः; सर्वथा.

Meat (मीट)

Rain (रेन) वर्षा . Their (देशर) उनका. Reign (रेन) शासन; राज्य या राजस्व. There (देगर) वहाँ: उस स्थान पर. Rein (रेन) लगाम: बागडोर. Tail (ਟੇਜ) पुँछ. Ring (रिंग) अँगठी. कहानी. Tale (ਟੇਕ) Wring (रिंग) निचोडना या गरोडना. राज सिंहासन. Throne (थान) Route (रूट) मार्ग. Thrown (थ्रान) फेंकना. Root (रूट) जड. Teem (टीम) खचाखच भरा होना: Right (राइट) ठीक. पर्याप्त संख्या में होना. Rite (राईट) रीति, रस्म. Team (टीम) खिलाडियों का दल Write (राइट) लिखना. Vale (वेल) घाटी. Roll (रोल) कागज इत्यादि का गोल घेरा. पर्दा; बुर्का; घुँघट. Veil (वील) नाटक के पात्र का अभिनय. Role (रोल) Sale (सेल) बिकी Vain (वन) घमंडी: गर्वीला: अभिमानी. Sail (सेल) नाव का चलना या चलाना. Vein (वेन) नाडी. See (सी) देखना. Vacation (वेकेशन) अवकाश. Sea (सी) समुद्र. Vocation (वोकेशन) व्यवसाय: लम्बी अवधि का पेशा. Steal (स्टील) चुराना. Waste (वेस्ट) नष्ट करना: निरर्थक. Steel (स्टील) लोहा. Waist (वेस्ट) कमर. Sing (सिंग) गाना. Weather (वेदर) मौसम. Swing (स्विंग) झ्ला. Whether (व्हेदर) यटि Sensible (सेन्स्बल) बुद्धिमान; योग्य. Wear (वेयर) पहननाः धारण करनाः Sensitive (सँसीटिव) कोमल: संवदनशील. Ware (वेअर) निर्मित पदार्थः सावधान रहना. Suit (सृट) अनुकूल होना; स्वीकार्य होना. Weak (वीक) कमजोर: दुर्बल. कमरों का सेट. Suite (सृट) Week (वीक) सप्ताह. Soot (सृट) कालिख. Weigh (वे) Sole (सोल) तोलना. तलाः तलवा. Soul (सोल) आत्मा: रूह. **Way** (वे) रास्ता. Story (स्टोरी) कहानी: कथा. Wine (वाईन) शराब. Storey (स्टोरी) मंजिल: तल्ला. Vine ('वाईन) अंगुर की लता या बल. Stationary (स्टेशनरी) रिथर Wander (वाँडर) आवारा घगना. Stationery (स्टेशनरी) लेखन-सामग्री. Wonder (वंडर) हैरान होना; आश्चर्य करना. Sun (सन) सूर्य. Weight (वेट) वजनः भार. Son (सन) बेटा. Wait (वेट) प्रतीक्षा करना. दखती हुई; पीड़ायुक्त. Sore (सोर) Yolk (योक) अंडे की जर्दी. Soar (सोर) उड़ना; उड़ान भरना.

Sour (साउर)

खट्टा.

Yoke (योक)

बलों की जोड़ी (जुती हुई).

ONE WORD SUBSTITUTIONS

Alien (एलियन) विदेशी A person residing in a country of which he is not a citizen.

Anarchy (अनार्की) अराजकता Absence of Government.

Annual (ऐनुअल) वार्षिक Happening every year.

Anonymous (अनॉनीमस) गुमनाम That does not bear the name of the writer.

Antiseptic (रोगाणुरोधक) अपावत्रता नाशक That which counteracts purification.

Aquatic (अक्वेटिक) जलचर Living in (or near) water.

Atheist (अथीरट) नास्तिक One who does not believe in god.

Audience (ऑडियन्स) श्रातागण An assembly of listeners.

Autobiography (ऑटो-बायो-ग्राफी) आत्मकथा The life story of a person written by himself.

Amateur (एमेच्योर) शौकियाना One who pursues some art or sport as hobby.

Autograph (ऑटो–ग्राफ) प्रमुख व्यक्ति के हस्ताक्षर To get signature of some important person in his own hand writing.

Bankrupt (बेंक्रप्ट) (or Insolvent) दिवालिया One who cannot pay off his debt.

Biography (बायांग्राफी) जीवनी The life story of a person.

Brittle (ब्रिटल) कुरकुरा Liable to be easily broken.

Botany (बॉटनी) वनस्पति विज्ञान The science of vegetable life.

Barometer (बेरोमीटर) वायुमण्डलीय दाब मापक यन्त्र An instrument for measuring atmospheric pressure.

Blonde (ब्लाण्ड) गौरवर्ण व सुनहरे बालों वाली अति सुन्दर स्त्री A beautiful lady of fair complexion and golden hair.

Cantonment (कैन्टोनमेन्ट) छावनी Temporary quarters made for military men.

Catalogue (केटलॉग) सूचीपल A list of the names of books.

Century (सेन्च्युरी) शताब्दी One hundred years.

Colleagues (कोलीग्ज) सह-कर्मचारी Persons working together in the same institution.

Combustible (कमबस्टीबल) प्रज्वलनशील Liable to catch fire easily.

Contagious (कॉन्टेजियस) संक्रामक A disease communicable by contact.

Credulous (क्रंडुलस) कान का कच्चा One who believes easily whatever is told.

Democracy (डेमोक्रेसी) प्रजातन्त्र Government of the people, by the people, for the people.

Dictionary (डिक्शनरी) शब्दकोश A book which tells what various words mean.

Edible (एडिबल) खाने योग्य Fit to be eaten.

Eligible (ऐलिजिबल) योग्य One who is fit to be elected.

Extempore (एक्स्टेम्पोर) तत्काल भाषित A speech made without previous preparation.

Egoist (इगोइस्ट) अहवादी A person who always thinks of himself.

Fastidious (फास्टीडियस) दुसराध्य Hard to please.

Fatal (फेटल) घातक That which causes death.

Fatalist (फंटलिस्ट) भाग्यवादी One who believes in fate.

Fiend (फीन्ड) नरपिशाच A most wicked and cruel man.

Germicide (जर्मीसाईड) कीटाणुनाशक Substance having power to destroy germs.

Honorary (आनरेरी) अवैतनिक A post for which no salary is paid.

Hospitable (हॉस्पीटेबल) आतिथ्यकारी One who entertains his guests.

Hades (हेडीज) पाताल लोक Lower world beneath the earth.

Hearse (हसं) शव वाहन Vehicles to carry corpse (dead body).

Holdall (होलडॉल) बिस्तर बन्द A canvas bag to hold bedding etc.

Honeymoon (हनीमून) सुहागरात The first night of a newly married couple.

Hoyden (हायडन) चुलबुली लड़की A very romping girl.

Hydra (हाइड्रा) शेषनाग An imaginary serpent with many heads.

Hypnotism (हिप्नाटिज़्म) सम्मोहन विद्या A science of hypnosis by which a hypnotist can induce an artificial sleep on others.

Illegal (इल्लोगल) अवैध Contrary to law.

Illegible (इललेजिबल) अपटनीय That which cannot be read.

Illiterate (इंल्लीट्रेट) अनपढ One who can neither read nor write.

Immovable (इमम्वेबल) अचल That which cannot be moved.

Inaccessible (इन अक्सेसीबल) अगम Incapable of being approached.

Inaudible (इन ऑडीबल) अश्रव्य That which cannot be heard.

Incredible (इन क्रेडिबल) अविश्वसनीय That which cannot be believed.

Indispensable (इनडिस्पेन्सबल) अनिवार्य That which cannot be dispensed with.

Ineligible (इनएलिजीबल) अयोग्य Not fit to be elected or selected.

Infallible (इनफालोबल) अभ्रान्त A person who cannot make a mistake.

Insatiable (इनसेशबल) लालची That which cannot be satisfied.

Inseparable (इनसेप्र्बल) अभिन्न That cannot be separated.

Insoluble (इनसोल्युब्ल) अद्युलनशील That cannot be dissolved.

Insurmountable (इनसर्माउन्टबल) अलंघनीय That cannot be overcome.

Invincible (इनविनसिबल) अजेय Incapable of being conquered.

Invisible (इनविज़िबल) अदृश्य That cannot be seen.

Irrelevant (इररेलेवेंट) अनर्गर्ल Not to the point.

Irreparable (इररिपेयरेबल) अप्रतिकार्य That cannot be repaired.

Irritable (इर्रिटेबल) चिडचिडा One who is quick to anger.

Kindergarten (किंडरगार्टन) शिशुओं का स्कूल A school for kids.

Kidnap (किडनेप) अपहरण To carry away a person forcibly.

Library (लाईब्रेरी) पुस्तकालय A place containing books for reading or reference.

Linguist (लिग्विस्ट) बहुभाष्य One who knows many languages.

Maiden speech (मेडन स्पीच)किसी के द्वारा दिया गया प्रथम भाषण A speech made for the first time.

Manuscript (मैन्युस्क्रिप्ट) पाण्डुलिपि Papers written by hand.

Mercenary (मसनरा) धनलोलुप A man working merely for money.

Migratory (माईग्रंटरी) भ्रमणकारी That moves from one place to another.

Millennium (मिलेनियम) सहस्त्राब्दी Thousand years.

Matinee (मेटनी) दोपहर बाद का सिनेगा A cinema show which is held in the afternoon.

Manifesto (मैनीफेस्टो) घोषणा-पत्र A written declaration of Government or a political party.

Manna (माना) देवताओं का भाग Food offered to the Gods.

Matrimonial (मैद्रीमोनियल) विवाह सम्बन्धी Concerning marriage.

Nurse (नसं) परिचारिका A lady who attends sick person or infants.

Notorious (नोटोरियस) बदनाम, नामी Of evil reputation.

Omnipotent (आम्नोपोटेंट) सर्वशक्तिमान One who is powerful.

Omnipresent (ओम्नीप्रेज़ेन्ट) सर्वव्यापक One who is present everywhere.

Omniscient (अम्नीशेन्ट) सर्वज्ञाता One who knows everything.

Opaque (ओपेक) अपारदर्शक A lady who attends sick persons or infants.

Optician (आंप्टोशियन) चश्मा बचन बाला One who prescribes glasses.

Optimist (ऑप्टोमिस्ट) आशावादी One who takes the bright side of things.

Orphan (आरफन) अनाश A child whose parents are dead.

Oasis (ओएसिस) मरुघान A shady fertile place in the desert.

Orthodox (आर्थोडांक्स) रुविवादी A man of traditional beliefs.

Panacea (पैनासिया) रामबाण औषधि A remedy for all ills.

Pedestrian (पेडेस्ट्यिन) पदयात्री One who walks on foot.

Pessimist (पेसीमिस्ट) निराशावादी One who takes the dark side of things.

Pickpocket (पिकपॉकेट) जेब कतरा One who steals from the pockets of others.

Popular (पोपूलर) सर्वप्रिय One who is liked by the people.

Postmortem (पोस्टमार्टम) शव परीक्षा An examination made after death.

Posthumous (पासथुमस) मरणोपरान्त Something done for a person after his death, like being awarded.

Parables (पेरेबल्ज) नीति कथाएं Stories which build moral.

Quorum (क्वारम) न्यूनतम आवश्यक संख्या Required minimum number of members to be present in the meeting to pass a resolution.

Right (राइट) अधिकार Privilege, enjoyed by citizens.

Shrew (श्रियू) झगड़ालू स्त्री A peevish woman.

Scholarship (स्कॅालरशिप) छात्रवृत्ति Allowance given to intelligent students.

Sanatorium (सेनेटारियम) आरोग्य आश्रम A place for invalids and convalescents.

Teetotaller (टीटोटॉलर) मद्यपान न करने बाला One who totally abstains from alcoholic drinks.

Tryst (टाइंस्ट) प्रणय स्थल A place for meeting of two lovers.

Transparent (टांसपेरेन्ट) पारदर्शक A body through which light can pass.

Turncoat (टर्नकोट) सिद्धांत त्यागी A person who changes his party or principles easily.

Unavoidable (अनअवायडंबल) अबश्यम्भावी That which cannot be avoided.

Unintelligible (अन–इनटेलिजिबल) अबोध That which cannot be understood.

Universal (यूनिवर्सल) विश्वव्यापी A rule that is applicable to all.

Vegetarian (वेजीटेरियन) शाकाहारी One who lives on vegetables only.

Veteran (वटरन) अनुभवी One who has long experience.

Voluntary (वालंटरी) स्वेच्छा से Of one's own free will.

Waterproof (बॉटरप्रूफ) जल अवरोधक Through which water cannot pass.

Widow (विडो) विधवा A woman whose husband is dead.

Widower (विडोअर) विध्र A man whose wife is dead.

Zoo (जू) चिड़ियाघर A place where birds, animals etc. are kept.

WORLD - FAMOUS

FAMOUS MOUNTAINS

		Height
(i)	Location	(feet)
Everest	Nepal/Tibet	29,028
K2	Kashmir	28,250
Kanchenjunga	Sikkim	28,168
Nanga Parbat	Kashmir	26,660
Annapurna	Nepal	26,504
Nanda Devi	India	25,645
Kamet	India/Tibet	25,447
Communism Peak	U.S.S.R	24,590
Aconcagua	Argentina	22,834
Mackinlev	Alakska	20,320
Cotopaxi	Ecuador	19,344
Kilimanjaro	Tanzania	19,340
Elburz	U.S.S.R.	18,481
Popocatapetl	Mexico	17,887
Kenya	Kenya	17,068
Ararat	Turkey	17,000
Ruwenzori	Uganda/	
	Cangolese	
	Republic	16,795
Mont Blanc	France	15,771

FAMOUS BRIDGES

		Waterway
	Location	(miles)
Zambezi	Africa	2 ¹ / ₈
Storstrom	Denmark	2
Tay (Rail)	Scotland	2
Upper Sone	India	1 ⁷ /8
Godavari	India	13/4
Forth (Rail)	Scotland	11/2
Salazar, Lisbon	Portugal	11/4
Tay (Road)	Scotland	11/4
Forth (Road)	Scotland	1¹/ ₈
Golden Gate, San		
Francisco	U.S.A.	1 ¹ /8
Hardinge	India	1
Orinoco	Venezuela	1
Severn	England	1
Victoria Jubilee,		
Montreal	Canada	1
Sydney Harbour	Australia	3/4

FAMOUS RIVERS

		Length
		(miles)
Nile	Africa	4,160
Amazon	South America	3,900
Yangtze-Kiang	China	3,400
Congo	Africa	3,000
Mekong	S.E. Asia	2,800
Ob	U.S.S.R.	2,700
Lena	U.S.S.R.	2,680
Mackenzie	Canada	2,635
Hwang Ho	China	2,600
Niger	Africa	2,600
Amur	U.S.S.R.	2,500
Parana	South America	2,500
Yenisei	U.S.S.R.	2,500
Mississippi	U.S.A.	2,340
Volga	U.S.S.R.	2,300
Colorado	U.S.A.	2,000
St. Lawrence	Canada	2,000
Yukon	Canada	2,000
Brahmaputra	Tibet/India	1,800
Danube	Europe	1,720
Euphrates	Turkey/Syria/Iraq	1,700
Indus	Tibet/India/Pakistan	1,700
Zambezi	Africa	1,600
Ganges	India	1,560

FAMOUS VOLCANOES

		Height
	Location	(feet)
Cotopaxi	Ecuador	19,612
Mauna Loa	Hawaii	13,680
Erebus	Antarctica	12,450
Etna ·	Sicily	10,958
Ruapehu	New Zealand	9,175
Paricutin	Mexico	7,451
Hekla	Iceland	4,892
Vesuvius	Italy	4,190
Stromboli	Italy	3,038
Krakatau	Indonesia	2,667

163)

FAMOUS LAKES

		Area
	Location	(Sq. feet)
Caspian Sea	U.S.S.R.	143,550
Superior	Canada/U.S.A.	31,800
Victoria	Africa	26,800
Aral Sea	U.S.S.R.	25,300
Huron	Canada/U.S.A.	23,000
Michigan	U.S.A.	22,400
Tanganyika	Africa	12,700
Great Bear	Canada	12,275
Baikal	U.S.S.R.	11,780
Nyasa	Africa	11,430
Great Slave	Canada	10,980
Chad	Africa	10,000
Erie	Canada/U.S.A.	9,940
Ladoga	U.S.S.R.	7,000
Onega	U.S.S.R.	3,800
Titicaca	Bolivia/Peru	3,200

FAMOUS & LARGEST CITIES

Tokyo	Japan	Djakarta	Indonesia
Shanghai	China	Rio de Janeiro	Brazil
New York	U.S.A.	Seoul	Korea
London,		Leningrad	U.S.S.R.
Greater	England	Chicago	U.S.A.
Buenos Aires	Argentina	Berlin (E & W)	Germany
Moscow	U.S.S.R.	Mexico City	Mexico
Peking	China	Tientsin	China
Sao Paulo	Brazil	Osaka	Japan
Mumbai	India	Kolkata	India
Cairo	U.A.R.	Tehran	Iran
New Delhi	India	Chennai	India

NAMES OF OCEANS

Antarctic Arctic
Atlantic Indian
Pacific

NAMES OF THE CONTINENTS

Africa Antarctica Asia Australia
Europe North America
South America

TOWNS ASSOCIATED WITH INDUSTRIES

FOREIGN

TownCountryIndustriesBakuRussiaPetroleumBangkokThailandShipping

Belfast Ireland Ship-building and Linen Goods

Buenos Aires Argentina Dairy Products

Cadiz Spain Cork

ChicagoU.S.A.GramophoneDetroitU.S.A.Automobiles

Dresden U.S.A. Optical and Photographic Apparatus

Glasgow Scotland Machinery, Textile

Havana Cuba Cigar Hollywood U.S.A. Films

JohannesburgSouth AfricaGold minesKimberleySouth AfricaDiamond MiningLeedsEnglandWoollen Goods

Los Angeles U.S.A. Films, Oil

LyonsFranceSilkMoroccoNorth AfricaLeatherMunichGermanyLensesNew OrleansU.S.A.Cotton

Pittsburgh U.S.A. Iron and Steel Plymouth England Ship-building

SheffieldEnglandCutleryVeniceItalyGlassViennaAustriaGlass

Wellington New Zealand Dairy Products

INDIAN

Town Industries

Ahmedabad Cotton Aligarh Locks

Alwaye Rare Earths Factory

Ambarnath Machine Tools (Prototype Factory)

(Near Mumbai)
Ankleshwar (Gujarat)

Bangalore Cotton Textiles, Toys, Carpets, Motors,

Oil

Aircraft, Indian Telephone

Industries and Machine Tools Resin Industry, Woodwork

Bareilly

Town

Batanagar

Bhilai

Bhopal

Bokaro Mumbai

Kolkata

Chhindwara

(Madhya Pradesh)

Chittaranjan

(West Bengal)

Churk (U.P.)

Delhi Dhariwal

Digboi

Durgapur

Ferozabad

Guntur Gwalior

Howrah

Jaipur

Jaqadhari

Jalahalli

Jamshedpur

(Tatanagar)

Jharia

Kanpur

Katni Khetri

Koyali Ludhiana

Moradabad

Mysore

Nangal Nepanagar

Neyveli Noonamati

Perambur

Industries

Shoes Steel

Heavy Electricals

Steel Plant

Cotton Textile, Cinema

Jute Manufacture, Electric Bulbs and Lamps

Lime-stone, Coal

Locomotives

Cement

D.D.T., Textiles and Housing

Woollen goods

Petroleum

Steel

Glass

Cotton Manufacture

Pottery

Jute

Embroidery, Pottery and Brassware

Paper

Machine Tools Factory and Electronics

Iron and Steel goods

Coal

Leather, Shoes

Cement Copper

Petro-chemicals

Hosiery

Utensils, Calico printing

Silk

Fertilizers Newsprint Lignite

Oil refining

Railway Coaches Factory

(Near Madras)

Town Industries

Pinjore (Haryana) Machine Tools

Pimpri (Pune) Penicillin Factory

Rana Pratap Sagar Atomic Power Plant

Raniganj Coal mining

Rourkela Steel, Fertilizer

Rupnarainpur Cables

(West Bengal)

Sindri Fertilizer

Singareni (Andhra) Coal

Singhbhum Copper Surat Textiles

Suratgarh Modern Agricultural Farm

Tiruchirapalli Cigar Titagarh Paper

Trombay Atomic Reactors, Fertilizers

Varanasi Silk Textile
Vishakhapatnam Ship-building

TOWNS SITUATED ON RIVER BANKS

FOREIGN

	Town	River	Town	River
1.	Baghdad	Tigris		
2.	Belgrade	Danube	16. Moscow	Moskva
3.	Berlin	Spree	17. New York	Hudson
4.	Budapest	Danube	18. Ottawa	St. Lawrence
5.	Buenos Aires	La Plata	19. Paris	Seine
6.	Cairo	Nile	20. Prague	Vitava
7.	Dublin	Liffey	21. Quebec	St. Lawrence
8.	Hang Chow	Yangtse-Kiang	22. Rangoon	Irrawadi
9.	Kabul	Kabul	23. Rome	Tiber
10.	Karachi	Sindh		
11.	Khartoum	Nile	24. St. Louis	Mississippi
	Lahore	Ravi	25. Sydney	Darling
	Lisbon	Tagus	26. Tokyo	Arakawa
	London	Thames	27. Vienna	Danube
15.	Madrid	Menzaneres	28. Warsaw	Vistula

TOWNS SITUATED ON RIVER BANKS

INDIAN

	Town	River		Town	River
1.	Agra	Jamuna	13.	Jabalpur	Narbada
2.	Allahabad	Confluence of	14.	Kanpur	Ganges
		the Ganges	15.	Kotah	Chambal
		and the Jamuna	16.	Leh	Indus
		& Saraswati	17.	Lucknow	Gomti
3.	Ayodhya	Saryu	18.	Nasik	Godavari
4.	Badrinath	Alaknanda	19.	Pandharpur	Bhima
5.	Kolkata	Hoogly	20.	Patna	Ganges
6.	Cuttack	Mahanadi	21.	Saikowaghat	Brahmaputra
7.	Delhi	Jamuna	22.	Sambalpur	Mahanadi
8.	Dibrugarh	Brahmaputra	23.	Srinagar	Jhelum
9.	Ferozepore	Sutluj	24.	Srirangapatnam	Cauvery
10.	Guwahati	Brahmaputra	25.	Surat	Tapti
11.	Hardwar	Ganges	26.	Varanasi	Ganges
12.	Hyderabad	Musi	27.	Vijayawada	Krishna

MINERALS IN INDIA

Mineral

Name of the State

1.	Aluminium (एल्यूमिनियम)
	(from Bauxite)
_	

- 2. Asbestos (न जलन वाला तन्तुमय धात्)
- 3. China Clay (चीनी मिट्टी)
- 4. Cobalt (गिलट के समान सफेद धात्)
- **5. Coal** (कायला)
- 6. Copper (ताम्बा)
- 7. Diamond (हीरे)
- 8. Gold (सोना)
- 9. Gypsum (खड़िया मिट्टी)
- **10.** Iron (लोहा)
- 11. Lead (सीसा)
- 12. Zinc (जस्ता)
- 13. Limestone (चूने का पत्थर)
- **14.** Manganese (मेंगनीज़)
- 15. Marble (संगमरमर)
- 16. Mica (अभ्रक)
- 17. Petroleum (पेट्रोलियम)
- 18. Red Stone (लाल पत्थर)
- 19. Silver (चाँदी)
- 20. Tungsten (भूरे रंग की भारी धातु)
- 21. Thorium (एक प्रकार की धात्)
- 22. Uranium (क्रियाशील रेडियो उत्पादक

- (1) Orissa
- (1) Karnataka
- (1) Bihar
- (1) Rajasthan (1) West Bengal
- (1) Bihar
- (1) Madhya Pradesh
- (1) Karnataka
- (1) Rajasthan
- (1) Bihar
- (1) Rajasthan
- (1) Rajasthan
- (1) Madhya Pradesh
- (1) Madhya Pradesh
- (1) Rajasthan
- (1) Bihar
- (1) Assam
- (1) Rajasthan
- (1) Karnataka
- (1) Bihar (1) Kerala
- (1) Bihar

- (2) Bihar
- (2) Bihar
- (2) Kerala (2) Kerala
- (2) Bihar
- (2) Rajasthan
- (2) Andhra Pradesh
- (2) Andhra Pradesh
- (2) Tamil Nadu
- (2) Orissa
- (2) Andhra Pradesh
- (2) Andhra Pradesh
- (2) Andhra Pradesh
- (2) Gujarat
- (2) Bihar
- (2) Maharashtra
- (2) Rajasthan
- (2) Kerala

AGRICULTURAL PRODUCTS IN INDIA

Agricultural Product

1. Barley (引)

- 2. Cinchona (कुनैन को पेड)
- 3. Cashew nut (काजू)
- 4. Coconut & Copra (गोला)
- **5.** Coffee (काफी)
- 6. Cotton (कपास)
- 7. Indigo (नील)
- 8. Jute (पटसन)
- 9. Maize (मक्का)
- 10. Rice (चावल)
- 11. Sandal Wood (चन्दन)
- 12. Sugarcane (गन्ना)
- **13.** Spices (गर्म मसाले)
- **14.** Tea (चाय)
- **15.** Tobacco (तम्बाकू)
- 16. Wheat (गेहूँ)

Name of the State

- (a) Punjab
- (a) Tamil Nadu
- (a) Karnataka
- (a) Kerala
- (a) Karnataka
- (a) Maharashtra
- (a) Bihar
- (a) West Bengal
- (a) U.P.
- (a) West Bengal
- (a) Karnataka
- (a) U.P.
- (a) Kerala
- (a) Assam
- (a) Maharashtra
- (a) Punjab

- (b) U.P.
- (b) Kerala
- (b) Tamil Nadu
- (b) Tamil Nadu
- (b) Kerala
- (b) Gujarat
- (b) Tamil Nadu
- (b) Assam
- (b) Bihar
- (b) Andhra Pradesh
- (b) Bihar
- (b) Karnataka
- (b) Kerala
- (b) Tamil Nadu
- (b) U.P.

FAMOUS BOOKS BY FOREIGN AUTHORS

Books

A Stranger in the Mirror

Anna Karenina

A Farewell to Arms

Adventures of Sherlock Holmes

Alice in Wonderland

Affluent Society

A Passage to India

Androcles and the Lion

All Quiet on the Western Front

A Tale of Two Cities

A Week with Gandhi

Ambassador's Report

Arms and the Man

Asian Drama

Authors

Sidney Sheldon

Leo Tolstoy

Ernest Hemingway

Arthur Conan Doyle

Lewis Carroll

J.K. Galbraith

E.M. Forster

George Bernard Shaw

Eric Maria Remarque

Charles Dickens

Louis Fischer

Chester Bowles

George Bernard Shaw

Gunnar Myrdal

Antony and Cleopatra

As You Like It

August 1914

Babbit

Blind Ambitions

Bitter Sweet

Ben Hur

Blind Beauty

Candida

Candide

Cancer Ward

Comedy of Errors

Crime and Punishment

Caesar and Cleopatra

Canterbury Tales

Count of Monte Cristo

Crisis in India, The

David Copperfield

Das Kapital

Doctor's Dilemma

Death of a President

Don Quixote

Doctor's Wife.

Dr. Jekyll and Mr. Hyde

Dr. Zhivago

Deserted Village

Decline and Fall of the Roman

Empire

Divine Comedy

Education of a Public Man, The

Ends and Means

Expanding Universe

Essays of Elia

Emma

Freedom in Arms

Freedom at Midnight

Far From the Madding Crowd

For Whom the Bell Tolls

Forsyte Saga

William Shakespeare

William Shakespeare

Alexander Solzhenitsyn

Sinclair Lewis

John Dean

Noel Coward

Lewis Wallace

Boris Pasternak

George Bernard Shaw

Voltaire

Alexander Solzhenitsyn

William Shakespeare

Fyodor Dostoevsky

George Bernard Shaw

Geoffrey Chaucer

Alexander Dumas

Ronald Segal

Charles Dickens

Karl Marx

George Bernard Shaw

William Manchester

Miguel de Cervantes

Brian Moore

Robert Louis Stevenson

Boris Pasternak

Oliver Goldsmith

Edward Gibbon

Dante

Hubert H. Humphrey

Aldous Huxley

Eddington

Charles Lamb

Jane Austen

A.L. Morton

Larry Collins and Dominique Lapierre

Thomas Hardy

Ernest Hemingway

John Galsworthy

Faust

Father and Sons

First Circle

Fenius and Lust

Friends, Not Masters

Gone with the Wind

Gathering Storm

Great Illusion

Good Earth

Gulag Archipelago

Great Expectations

Gulliver's Travels

Gulistan

Hamlet

Harry Potter

Humboldt's Gift

Hunchback of Notre Dame

Inside Asia

Inside Africa

Idylls of the King

lliad

Invisible Man

Ivanhoe

Jane Eyre

J.P.- His Biography

Jungle Book

Jean Christopher

Julius Caesar

Kennilworth

Kidnapped

Kim

King Lear

Kipps

Le Contract Social (Social Contract)

Lady Chatterley's Lover

Lead Kindly Light

Love Story

Les Miserables

Authors

J.W. Von Goethe

Ivan Turgenev

Alexander Solzhenitsyn

Henry Miller

Ayub Khan

Margaret Mitchell

Winston Churchill

Norman Angel

Pearl S. Buck

Alexander Solzhenitsyn

Charles Dickens

Jonathan Swift

Sheikh Saadi

William Shakespeare

J.R. Rowling

Saul Bellow

Victor Hugo

John Gunther

John Gunther

Alfred Tennyson

Homer

H.G. Wells

Sir Walter Scott

Charlotte Bronte

Allan and Wendy Scarfe

Rudyard Kipling

Romain Rolland

William Shakespeare

Sir Walter Scott

Robert Louis Stevenson

Rudyard Kipling

William Shakespeare

H.G. Wells

J.J. Rousseau

D.H. Lawrence

Vincent Shean

Eric Segal

Victor Hugo

Lycidas

Living Room

Lolita

L' Allegro

Life of Dr. Johnson

Magic Mountain

Macbeth

Major Barbara

Man and Superman

Man Eaters of Kumaon

Man, the Unknown

Mother

Mother India

Mein Kampf

Murder in the Cathedral

Merchant of Venice

Much Ado About Nothing

Mysterious Universe

Marriage and Morals

Nine Days Wonder

Nemesis

Nineteen Eighty Four

Oliver Twist

Of Human Bondage

Odyssey

One World

Origin of Species

Othello

Old Man and the Sea

Pride and Prejudice

Pakistan Crisis

Paradise Lost

Promises to Keep

Pilgrim's Progress

Pygmalion

Peter Pan

Prince

Public Persons

Pickwick Papers

Rain King, The

Rainbow, The

Reprieve

Rape of the Lock

Authors

John Milton

Graham Greene

V. Nobokov

John Milton

James Boswell

Thomas Mann

William Shakespeare

George Bernard Shaw

George Bernard Shaw

Jim Corbett

Lewis Carroll

Maxim Gorky

Katherine Mayo

Adolf Hitler

T.S. Eliot

William Shakespeare

William Shakespeare

James Jeans

Bertrand Russell

John Mansfield

Emile Zola

George Orwell

Charles Dickens

W. Somerset Maugham

Homer

Wendell Wilkie

Charles Darwin

William Shakespeare

Ernest Hemingway

Jane Austen

David Loshak

John Milton

Chester Bowles

John Bunvan

George Bernard Shaw

J.M. Barrie

Machiavelli

Walter Lippmann

Charles Dickens

Saul Bellow

Pearl S. Buck

Jean Paul Sartre

Alexander Pope

Romeo and Juliet

Republic

Rape of Bangladesh

Robinson Crusoe

Rubaiyat-i-Omar Khayyam

Red Star Over China

Razor's Edge

Rains Came

Sleeping Murder

Samler's Planet

Scarlet Pimpernel

Story of My Life

Sense and Sensibility

Shahnama

She Stoops to Conquer

St. Joan

Sohrab and Rustom

Shape of Things to Come

Spirit of the Age

Sons and Lovers

Three Musketeers

The Other Side of Midnight

Talisman

Tales from Shakespeare

Tess of D'Urbervilles

Treasure Island

The Idiot

Twelfth Night

The Trumpet Major

Thank You, Jeeves

Triumph

Time Machine

Tropic of Cancer

Utopia

Universe Around Us

Unto This Last

Ulvsses

Upturned Soil

Vicar of Wakefield

Victim. The

War and Peace

Walking on the Water

Wuthering Heights

Wealth of Nations

Way of All Flesh

Waste Land

Authors

William Shakespeare

Plato

Anthony Mascarenhas

Daniel Defoe

Edward Fitzgerald

Edgar Snow

W. Somerset Maugham

Louis Bromefield

Agatha Christie

Saul Bellow

Baroness Orczy

Moshe Dayan

Jane Austen

Firdausi

Oliver Goldsmith

George Bernard Shaw

Matthew Arnold

H.G. Wells

William Hazlitt

D.H. Lawrence

Alexander Dumas

Sidney Sheldon

Sir Walter Scott

Charles Lamb

Thomas Hardy

Robert Louis Stevenson

Fvodor Dostoevsky

William Shakespeare

Thomas Hardy

P.G. Wodehouse

J.K. Galbraith

H.G. Wells

Henry Miller

Thomas Moore

James Jeans

John Ruskin

James Joyce

Mikhail Sholokhov

Oliver Goldsmith

Saul Bellow

Leo Tolstoy

Hugg Cudlipp

Emily Bronte

Adam Smith

Samuel Butler

T.S. Eliot

FAMOUS BOOKS BY INDIAN AUTHORS

Books

Adhe Adhure Arthashastra

Agni Pariksha

Autobiography of an Unknown Indian

Ain-i-Akbari

Asia and Western Dominance

Bhagwat Geeta

Between the Lines

Ba Mulahaza Hoshiar

Broken Wing

Coolie

Chidambara

Confession of a Lover

Continent of Circe

Chinese Betrayal

Death of a City

Distant Neighbours

Durgesh Nandini

Discovery of India

Divine Life

Gardener

Geet Govinda

Glimpses of World History

Gora

Gul-e-Naghma

Gana Devata

Gitaniali

Godan

Guide

Harshacharita

Hindu View of Life

Himalayan Blunder

Hungry Stones

India after Nehru

India Divided

India Wins Freedom

India from Curzon to Nehru

and After

I Am Not an Island

India, The Critical Years

India. The Wasted Years 1969-75

I Follow the Mahatma

Judgement, The

Jobs for the Millions

Authors

Mohan Rakesh

Kautilya

Acharya Tulsi

Nirad C. Chaudhuri

Abul Fazal

K.M. Pannikar

Maharishi Ved Vyas

Kuldip Naiyar

Narendra Pal Singh

Sarojini Naidu

Mulk Raj Anand

Sumitranandan Pant

Mulk Raj Anand

Nirad C. Chaudhuri

B.N. Mullick

Amrita Pritam

Kuldip Naiyar

Bankim Chandra Chatterjee

J.L. Nehru

Swami Sivananda

Rabindra Nath Tagore

Jaidev

J.L. Nehru

Rabindra Nath Tagore

Raghupati Sahai Firaq Gorakhpuri

Tara Shanker Bandhopadhyaya

Rabindra Nath Tagore

Prem Chand

R.K. Narayan

Bana Bhatta

Dr. S. Radhakrishnan

Brigadier J.P. Dalvi

Rabindra NathTagore

Kuldip Naiyar

Rajendra Prasad

Abul Kalam Azad

Durga Das

K.A. Abbas

Kuldip Naiyar

Raiinder Puri

K.M. Munshi

IZ Jal'a Mad

Kuldip Naiyar

V.V. Giri

Kamayani Kadambari Life Divine

My Experiments with Truth

Malati Madhav My Life and Times Mahabharata Meghdoot

Mudra Rakshasa Many Worlds

Nisheeth Out of Dust Panchtantra

Prison and Chocolate Cake

Prison Diary Post Office Prem Pachisi Ramayana

Ram Charita Manas

Raghuvansa Raj Tarangini Ratnavali

Red Tape and White Cap

Story of My Life Sunny Days Shakuntala Satyarth Prakash

Shri Ramayana Darshanam

Saket Shahnama

Swapna Vasavadatta Two Leaves and a Bud

Untold Story Urvashi

Uttara Ramcharita Unhappy India Vish Vriksha Vande Mataram Wall of Glass, The Witness to an Era

War of Indian Independence

Yashodhara

Yesterday and Today

Yayati

Zulfi, My Friend

Authors

Jai Shanker Prasad

Bana Bhatta Sri Aurobindo Mahatma Gandhi Bhavabhuti

V.V. Giri

Maharishi Ved Vyas

Kalidas

Vishakhadutta K.P.S. Menon

Uma Shanker Joshi

D.F. Karaka Vishnu Sharma Nayantara Sehgal Jaya Prakash Narayan Rabindra Nath Tagore

Prem Chand

Maharishi Balmiki

Tulsidas Kalidas Kalhan

Harsh Vardhan P.V.R. Rao Morarji Desai Sunil Gavaskar

Kalidas

Swami Dayanand K.V. Puttappa

Maithili Sharan Gupta

Firdausi Bhasa

Mulk Raj Anand General B.M. Kaul Ramdhari Singh Dinkar

Bhavabhuti Lala Lajpat Rai

Bankim Chandra Chatterjee Bankim Chandra Chatterjee

K.A. Abbas Frank Moraes Vir Savarkar

Maithili Sharan Gupta

K.P.S. Menon V.S. Khandekar Piloo Mody

IMPORTANT PLACES

(Indian and Foreign)

Place Location and Importance

Abu Simbal : Located on the bank of Nile river in Egypt, is known for the

ancient rock-cut temples by Ramesses II.

Adam's Bridge : The 17-mile long bridge is only a line of rocks and sand-banks

between Sri Lanka and India.

Agra : Located on the bank of the Jamuna in U.P. is known for Taj

Mahal, Fort and Pearl Mosque.

Ajanta & Ellora : Located near Aurangabad in Maharashtra state are famous

for the Buddhist cave temples which are ornamented with

sculptures carved with paintings.

Ajmer : Located in Rajasthan is a pilgrim centre for Muslims. The

tomb of Khwaja Muin-ud-din Chishti is also located here.

Alexandria : A renowned city and sea-port of Egypt, founded by Alexander

the Great, is one of the Seven Wonders of the World. The Pharos of Alexandria—a marble watch town and light house on the island of Pharos in the harbour of Alexandria—is also

located here.

Aliabet : Located near Bhavnagar in Gujarat state is the site of the first

offshore oil well in India.

Allahabad : Located in Uttar Pradesh is an important place of Hindu

pilgrimage for being the confluence of three rivers— the

Ganga, the Jamuna and the Saraswati.

Alwaye : Located in Kerala is known for the FACT unit manufacturing

fertilizers and Monazite factory.

Amarnath : Located in the state of Jammu and Kashmir and situated at a

height of about 13000 feet is a famous Hindu pilgrim centre.

Amritsar : Located in Punjab is known for the Golden Temple and is

remembered for the Jalianwala Bagh Tragedy.

Anand: Located in Gujarat State is famous for co-operative milk-dairy,

AMUL butter and milk being the chief products.

Anand Bhawan : Situated in Allahabad, residence of Pt. Moti Lai Nehru is now

dedicated to the Indian National Congress.

Aurangabad : Located in Maharashtra state is famous for the tomb of

Aurangzeb and his wife.

Avadi : Situated in Tamil Nadu is known for the location of

Government-owned heavy vehicles factory.

Place Location and Importance

Ayodhya : It is located near Faizabad in U.P. Rama is the most important

king associated with this place.

Bangalore: It is the capital of Karnataka state. Hindustan Aircraft Factory,

Indian Telephone Industries and H.M.T. factories are in this

town.

Barauni : Situated in Bihar is known for a big oil refinery in public

sector.

Bethlehem : It is in Israel and is the birth place of Jesus Christ.

Bhakra : It is in Punjab and is known for the Bhakra Dam.

Bhilai : Situated in Madhya Pradesh is known for the big steel plant

set up with the assistance of Russia.

Big Ben It is the big clock installed in 1859 on the tower of British

Parliament House building in London.

Bhubaneshwar: The capital of Orissa is famous for Linga Raja Temple.

Bokaro : Situated in Bihar is known for the Steel Plant.

Bombay High: It is India's most promising off-shore oil area in Arabian Sea.

Buland Darwaza : It is a gate way of Fatehpur Sikri in Agra and is known for its

height (176 feet).

Cape Kennedy : Located in Florida (U.S.A.) is the missile launching centre and

headquarters of NASA.

Capitol, The : Located in Washington houses the Senate (The Parliament of

the United States of America).

Chandigarh Joint capital of Punjab and Haryana states.

Chittaranjan : Situated in West Bengal is known for the manufacture of

railway locomotives.

Chittorgarh : It is situated in Rajasthan and is known for Tower of Victory

which was built by Rana Kumbha.

Dayalbagh : It is in Agra and is famous as a religious and cultural seat of

the Hindus who believe in Radha Swami Sect.

Detroit : It is a town in U.S.A. which is famous as the biggest car

manufacturing place in the world.

Delhi : Old capital of India and is famous for its historical and

religious monuments.

Dhariwal : It is in Punjab and is famous for woollen goods.

Digboi : It is in Assam and is known for oil fields and oil refinery.

Durgapur : Located in West Bengal is famous for the steel plant.

Elephanta : It is an island in Bombay harbour and famous for rock-cut

caves.

Empire State : Located in New York is one of the world's tallest buildings.

Building

Etna : It is a volcano in Italy.

Fatehpur Sikri : About 35 kms. from Agra in Uttar Pradesh is of tourist impor-

tance. The famous Buland Darwaza is located here.

Place Location and Importance

Ferozabad : Situated in Uttar Pradesh is known for the glass bangle

industry.

Ghazipur : A town in Uttar Pradesh is known for Government opium

factory.

Gole Gumbuz : Located in Bijapur (Mysore) is the largest dome of the world.

It is known for the world famous Whispering Gallery.

Great Wall of : The 1500-mile long fortification in China running from Kansu

China province to Hopeh province was built by the Chinese Emperor

Shih Hawang.

Hague, The: It is in Netherlands and is famous for the seat of the

International Court of Justice.

Haldia: It is in West Bengal and is famous for oil refinery set up in

collaboration with Romania and France.

Hanging Gardens: One of the seven wonders of the world. These were first

of Babylon planted in 603 B.C. by King Nebuchadnezzar and are located

60 miles south of Baghdad.

Havana : It is the capital of Cuba and is known for the manufacture of

cigars.

Jamshedpur : An industrial centre situated in Bihar. Iron and steel industries

of the Tata Iron & Steel Co. Ltd. are located here.

Jerusalem : A place of pilgrimage for the Christians, Jews and Muslims. Al

Agsa Mosque and the Wailing Wall are located here.

Jharia : Located in Bihar is famous for the coal industry.

Jog Falls : They are in Karnataka and are one of the highest waterfalls in

the world.

Kandla : A major port in Gujarat and is famous for fertilizers.

Konark : Located near Puri in Orissa is known for Black Pagoda and

Sun Temple.

Kremlin : It is a large fortified citadel in Moscow. The Secretariat of the

Soviet Government is located here.

Ludhiana : A town in Punjab is famous for hosiery, cycle and sewing

machine industries.

Madurai : A town in Tamil Nadu is famous for the Meenakshi Temple.

Mahabalipuram : It is located near Madras and is famous for the rock-cut

temples. The famous Arjuna Ratha, Draupadi Ratha and

Dharmaraja chariot are also located here.

Mathura : It is located near Agra in U.P., is famous for the birth place of

Lord Krishna.

Mecca: It is in Saudi Arabia and is known for being the birth place of

Prophet Mohammed, the founder of Islam. It is a place of

pilgrim importance for the Muslims.

Monte Carlo : Located in France is known as a gambling centre.

Mount Abu : It is in Rajasthan and is famous for Jain Temples.

Nepanagar: It is in Madhya Pradesh and is known for the newsprint

factory which is owned by the Government.

Panna : Located in Madhya Pradesh is famous for diamond mines.

Place Location and Importance

Perambur Located near Madras in Tamil Nadu is known for Integral

Coach Factory where passenger coaches are manufactured.

Pimpri Located in Maharashtra is known for the penicillin factory. Pushkar

A lake in Rajasthan which is a place of pilgrimage of the

Hindus.

Located on the bank of Jamuna in Delhi is the place where Rajghat

Mahatma Gandhi, the Father of the Nation was cremated in

January 1948.

It is near Hardwar in Uttar Pradesh and is known for the Rishikesh

antibiotic factory. Also a place of pilgrimage for Hindus.

A town in Orissa is known for steel plant and fertilizer factory. Rourkela

Sambhar It is a lake in Rajasthan which is famous for salt.

Sanchi Located in Madhya Pradesh is famous for Buddhist Stupas.

Sarnath It is near Varanasi in Uttar Pradesh and is a famous Buddhist

pilgrim centre. Deer Park and Ashoka Pillar are located here.

Shanti Van It is situated in Delhi on the bank of Jamuna. Pt. Jawahar Lai

Nehru, the first Prime Minister of India was cremated here in

May 1964.

Sindri It is an industrial town of Bihar. A fertilizer factory is located

here.

Sriharikota Located in Andhra Pradesh is famous as a satellite launching

centre.

It is near Mumbai in Maharashtra and is known for India's **Tarapore**

atomic power station.

Thumba Located in Chittor in Rajasthan was built by Rana Kumbha

in 1448 to commemorate his victory.

An ancient city in Madhya Pradesh is famous for Mahabale-Ujjain

shwar Temple.

The world's longest bridge (4260 feet) between Staten Island Verrazano

Narrows Bridge and Brooklyn, New York.

Located in Calcutta was built in memory of Queen Victoria. Victoria Memorial :

It is situated in Delhi on the bank of Jamuna. Lai Bahadur Vijay Ghat

Shastri was cremated here in January 1966.

Visakhapatnam It is a big harbour on the eastern coast of India in Andhra

Pradesh and is famous for the ship building industry and oil

refinery.

Wall Street Located in New York is U.S.A.'s important stock exchange

market.

White House Official residence of the American President since 1800 A.D.

President John Adams was the first President of America to

live here.

Yellowstone It is U.S.A.'s oldest and largest national park. The spectacular

falls and impressive canyons of the Yellow-stone River are

the major attractions here.

INVENTIONS AND INVENTORS

Invention

Aeroplane

Aniline Dyes

Air-brake (for rail-roads)

Anti-polio Vaccine

Antiseptic Surgery

Atom Bomb

Atom—breaking up the nucleus of an

Atomic Clock

Atomic Theory

Atomic Structure

Automobile

Barometer

Balloon

Beri Beri-cause of

Bicycle

Blood Circulation

Blood Transfusion

Calculating Machine

Camera

Cholera bacillus

Chloroform

Celluloid

Cinematography

Cosmic Rays

Crescograph

Crystal Dynamics

Diesel Oil Engine

Drinker's Chamber

Dynamite

Dynamo

Electric Battery

Electric Attraction—Fundamental, Law of

Electric Lamp

Electrical Energy—Measurements of

Electrical Resistance—Law of

Inventor

Wright Brothers

Hoffmann

George Westing-house

Jonas E. Salk

Lord Joseph Lister

Otto Hahn

Rutherford

Dr. Willard Frank Libby

Dalton

Bohr and Rutherford

Daimler

Torricelli

Montgolfier

Eijkman

Macmillan

Harvey

Land Steiner

Pascal

Zeiss

Robert Koch

James Harrison and

James Simpson

Parkes

Thomas Edison

R.A. Millikan

J.C. Bose

C.V. Raman

Rudolf Diesel

Dr. Philip Drinker

Alfred Nobel

Michael Faraday

Volta

Coulomb

Edison

Joule, James Prescott

Ohm

Invention

Electricity Current

Electrons—Discovery of

Electron Theory

Fick's Law

Evolution—Theory of

Fountain Pen

Film and Photographic goods

Gas Engine

Gramophone

Gravitation—Laws of

Glider

Helicopter

Heredity—Laws of

Homoeopathy

Hovercraft

Hydrogen

Hydrophobia

Incandescent Bulb

Insulin (as a palliative for diabetes)

Intelligence Tests

Iron Lung

Jet Propulsion

Kala-azar Fever

Laughing Gas

Lever—Principle of

(and of Specific Gravity)

Life Boat

Lift (Power Elevator)

Lightning Conductor

Logarithms

Lenses

Machine Gun

Magazine of Rifle

Malaria Parasite

Manufacture of Washing Soda

Inventor

Volta

J.J. Thomson

Bohr

Fick

Charles Darwin

Waterman

Kodak

Daimler

Thomas Edison

Newton

George Cayley

Igor Ivan Sikorsky- 1939

Gregor Mendel

Hahnemann

Cockerell

Cavendish

Louis Pasteur

Edison

F. Banting

Binet

Dr. Philip Drinker

Frank Whittle

U.N. Brahmachari

Priestley

Archimedes

Henry Greathead

Otis

Benjamin Franklin

John Napier

Zeiss

Dr. Gattling

Mauser

Dr. Ronald Ross

Laplanc

Invention

Mechanical Equivalent of Heat

Megaphone

'Montessori' method of teaching children

Meson

Microphone

Microscope

Morse System of Electric Telegraphy

Military tank

Motion—Law of

Multiple Proportions—Laws of

Natural Selection—Laws of

Neon—gas

Neutron

Nuclear Fission

Nylon

Paints

Penicillin

Periodic Law

Phonograph

Photo-electric-cell-Theory of

Photography

Photography (coloured)

Photography (Roll Films)

Photography (Under-sea)

Phototherapy

PneumaticTvre

Power loom

Printing Press

Psycho-analysis

Quantum Theory

Radio-activity Artificial

Radio-activity of Uranium

Radar

Radio

Radio Telephone

Radio Transmitter

Inventor

Joule

Edison

Maria Montessori

Hideki Yukawa

David Edward Hughes—1878

Janssen (improved by Galileo)

Morse

Swinton

Newton

Dalton

Charles Darwin

W. Ramsay

Chadwick

Otto Hahn

W.H. Carothers

Shalimar

Alexander Fleming

Mendeleev

Edison

A. Becquerel

L. Daguerre

Gabriel Lippman

George Eastman

Edgerton

N.R. Finsen

Dunlop

Cartwright

Cutenberg

Dr. Sigmund Freud

Max Planck

Madam Joliot and Irene Curie

A. Henry Becquerel

Robert Watson Watt

Marconi

Lee De Forest

Alexanderson

Invention

Radium

Railway Engine

Relativity—Theory of

Heart Transplantation

Revolver

Safety Lamp (Miner's)

Safety Razor

Salk Vaccine (Anti-polio)

Seismograph

Sewing Machine

Space Flying

Sextant

Steam Boat

Steam Engine

Steel Smelting Process

Stethoscope

Submarine

Streptomycin

Sulpha drugs

Talkies

Telephone

Telescope

Telescope (Reflecting)

Television Apparatus

Thermometer

Vacuum Flask (Trade Name Thermos Flask)

Torpedo

Transistor

Tubercle Baccilli

Typewriter

Uranium

Vaccination (Smallpox)

Vitamins

Vitamin D

Rubber, Vulcanising

Wireless Telegraphy

X-ray

Yellow fever—Causes of

Inventor

Madame Curie

Stephenson

A. Einstein

Christiaan Barnard

Colt

Humphrey Davy

Gillette

Dr. James E. Salk

Robert Mallet

Elias Howe

Dr. Wernher Von Brown

John Hadley

Fulton

James Watt

Sir Henry Bessemer

Laennec

John P. Holland—1875

Waksman

G. Domagk

Lee De Forest

A. Graham Bell

Hans Lippershey—1608

Newton

J.L. Baird

Fahrenheit

James Dewar

Robert Whitehead

W. Shockley

Koch

Sholes

A. Henry Becquerel

Edward Jenner

Funk

F.C. Hopkins

Good Year

Marconi

Roentgen

Reed

GEOGRAPHICAL DISCOVERIES

Amundsen : Discovered South Pole in 1911.

Neil Armstrong : First person to set foot on the moon on July 21, 1969.

Byrd : Flew over the North Pole in 1926 and over the South

Pole in 1929. Discovered Edsel Ford mountains and

Morie Byrd Land.

Captain Cook : Discovered Sandwich now called Hawaiian Isles

in 1770.

Columbus : Discovered West Indies in 1492 and South America

in 1498.

David Livingstone : Discovered the Victoria Falls, Lake Nyasa in Africa and

course of the Zambezi

Edmund Hillary : Joint conqueror of Mount Everest with Tenzing. In a

Trans-Atlantic expedition he reached South Pole on

January 3, 1958.

Ferdinand de Lesseps : Conceived the plan of the Suez Canal which was

completed in 1869 through his efforts.

Kepler Johannes : Discovered the Laws of Planetary Motion in 1609.

Lindberg : Made the first solo-flight across the Atlantic from New

York to Paris in 1927.

Magellan : Commanded the first expedition in 1519 to sail round

the world and discovered a passage to the Pacific from

the Atlantic through the straits.

Marco Polo : Explored China, India, South eastern countries and

published the record of his various explorations.

Nausen : Explored across Green land and reached the highest

altitude in the North Polar Region till then attained.

Robert Pearv : First person to reach the North Pole in 1909.

Shackleton : An Arctic explorer who reached within 100 miles of the

South Pole.

Sven Hedin : A Swedish explorer who contributed to the geographic

and archaeological knowledge of the large areas of

Central Asia.

Tasman : A Dutch navigator who discovered Tasmania and New

Zealand in 1642.

Tenzing: The first Sherpa to reach Mount Everest on May 29,

1953 along with Edmund Hillary.

Vasco da Gama : A Portuguese navigator who rounded the Cape of Good

Hope and discovered the sea route to India in 1498.

SCIENTIFIC INSTRUMENTS AND THEIR USE

Altimeter : Measures altitudes in an aircraft.

Ammeter : Measures electrical currents in amperes.

Anemometer : Measures the force and velocity of wind.

Audiometer : Measures intensity of sound.

Audiophone : Improves imperfect sense of hearing.

Barometer : Measures the atmosphere pressure.

Callipers : A compass with legs measuring the inside or outside

diameter of bodies.

Calorimeter : Measures quantities of heat.

Carburettor : Charges air with petrol vapours in an internal

combustion engine.

Cardiogram : Traces the movements of the heart.

Chronometer : It is kept on board ships to measure accurate time.

Cinematograph : It consists of a series of lenses arranged to throw on a

screen an enlarged image of photographs.

Compass Needle : It is used for knowing approximately the North-South

direction of a place.

Crescograph : It is used for recording the growth of plants.

Drinker's Appartus : Helps in breathing in infantile paralysis.

Dynamo : It generates electricity.

Electro encephalograph : It is the technique of recording and interpreting the

(EEG) electrical activity of the brain

Epidiascope : It is used for projecting films as well as images of

opaque articles on a screen.

Fathometer : It is used for measuring depth of the ocean.

Gramophone : A machine that reproduces sound.

Hydrometer : It is used for measuring the specific gravity of liquids.

Hydrophone : It is used for recording sound under water.

Hygrometer : It is used for measuring humidity in air.

Kymograph : It is used to record graphically physiological

movements, i.e., blood pressure, heart beating, study of

lungs etc. in living beings.

Lactometer : It is used for measuring the purity of milk. Mariner's Compass : It is used to guide the sailors. Its needle always points North-South. Micrometer : A micrometer is an instrument for measuring very small distance and angles. : Microphones are used in Radio and Television Microphone broadcasting. : It is an optical instrument for magnifying objects. Microscope Odometer : It is used to record the distance covered by wheeled vehicles. **Parachute** : It is a umbrella-shaped safety device used in an emergency by the passengers of an aircraft or by paratroops during war. : It is a glass tube with which a definite volume of liquid **Pipette** can be transferred. : It is used to detect the direction of an approaching Radar aeroplane by means of radio micro-waves. Rain Gauge : It is an apparatus to record rainfall at a particular place. Saccharimeter : It is an instrument to determine the amount of sugar in a solution. Seismograph : It is an instrument to record earthquake shocks. Sextant : A sextant is an instrument for finding latitude. Stethoscope : It is an instrument to hear and analyse the movements of heart and lungs. Stop Watch : It is used to record small intervals of time. **Tachometer** : It is an instrument to determine speeds of aeroplanes and motor-boats. Teleprinter : It is an instrument which prints automatically messages sent from one place to another on telegraph lines. Telescope : It is an apparatus used for observing distant objects.

the human body.

Clinical Thermometer

: It is an apparatus used for measuring temperature of

STATES OF INDIA

	States	Capitals
1.	Andhra Pradesh	Hyderabad
2.	Arunachal Pradesh	ltanagar
3.	Assam	Dispur
4.	Bihar	Patna
5 .	Delhi*	Delhi*
6.	Goa	Panaji
7.	Gujarat	Gandhi Nagar
8.	Haryana	Chandigarh
9.	Himachal Pradesh	Shimla
10.	Jammu and Kashmir	Srinagar
11.	Karnataka	Bangalore
12.	Kerala	Thiruvanathapuram
13.	Madhya Pradesh	Bhopal
14.	Maharashtra	Mumbai
15	Manipur	Imphal
16.	Meghalaya .	Shillong
17.	Mizoram	Aizawl
18.	Nagaland	Kohima
19.	Orissa	Bhubaneshwar
20.	Punjab	Chandigarh
21.	Rajasthan	Jaipur
22.	Sikkim	Gangtok
23 .	Tamilnadu	Chennai
24.	Tripura	Agartala
25 .	Uttar Pradesh	Lucknow
26.	West Bengal	Kolkata
	New States	
27 .	Chhatisgarh	Raipur
28.	Jharkhand	Ranchi
29.	Uttranchal	Dehradun
	UNION TERRITORIES	

Union Territories Capitals **Andaman and Nicobar Islands** Port Blair 1. 2. Chandigarh Chandigarh **Dadra and Nagar Haveli** Silvassa 3. 4. **Daman and Diu** Daman 5. Lakshadweep Kavaratti 6. **Pondicherry** Pondicherry (Punducherry)

COUNTRIES, NATIONALITIES, CURRENCIES & CAPITALS

(ASIA)

COUNTRY		NATIONALITY	CURRENCY	CAPITAL
Afghanistan	(अफगानिस्तान)	Afghan	afghani	Kabul
Bahrain	(बहरेन)	Bahraini	dinar	Manama
Bangladesh	(बगलादेश)	Bangladeshi	taka	Dhaka
Bhutan	(भूटान)	Bhutani	ngultrum	Thimphu
China	(चाइना)	Chinese	yuan	Beijing
Cyprus	(साइप्रस)	Cypriot	cyprus pound	Nicosia
India	(इंडिया)	Indian	rupee	New Delhi
Indonesia	(इंडोनेशिया)	Indonesian	rupiah	Jakarta
Iran	(ईरान)	Iranian	rial	Tehran
Iraq	(ईराक)	Iraqi	dinar	Baghdad
Israel	(इजराईल)	Israeli	shekel	Jerusalem
Japan	(जापान)	Japanese	yen	Tokyo
Jordan	(जार्डन)	Jordanian	dinar	Amman
Kazakhstan	(केजाकिस्तान)	Kazakhstani	tenge	Alma-ata Akmola
North Korea	(नार्थ कोरिया)	North Korean	won (KPW)	Pyongyang
South Korea	(साउथ कोरिया)	South Korean	won (KRW)	Seoul
Kuwait	(कुवैत)	Kuwaiti	dinar	Kuwait
Laos	(लाआस)	Laotian	kip	Vientiane
Lebanon	(लेबनान)	Lebanese	pound	Beirut
Malaysia	(मलेशिया)	Malaysian	ringgit	Kuala Lumpur
Maldives	(मालदिव्स)	Maldivian	rufiyaa	Male
Mongolia	(मंगोलिया)	Mongolian	tugrik	Ulaan Bator
Nepal	(नेपाल)	Nepali	rupee	Kathmandu
Oman	(ओमान)	Omani	rial	Muscat
Pakistan	(पाकिस्तान)	Pakistani	rupee	Islamabad
Qatar	(क्यूटर)	Qatari	riyal	Doha
Saudi Arabia	(सउदी अरेबिया)	Saudi Arabian	rial (SAR)	Riyadh
Philippines	(फिलीपिन्स)	Filipino or	piso	Manila
		Philippine		
Singapore	(सिगापुर)	Singaporean	dollar	Singapore
Sri Lanka	(श्रीलंका)	Sri Lankan	rupee	Colombo
Syria	(सिरिया)	Syrian pound	syrian pound	Damascus

		4		
Taiwan	(ताईवान)	Taiwanian	dollar	Taipei
Tajikistan	(ताजिकस्तान)	Tajik	tajik rouble	Dushanbe
Thailand	(थाईलैंड)	Thai	baht	Bangkok
Turkey	(तुर्की)	Turk; Turkish	turkish lira	Ankara
United Arab	(यूनाईटेड अरब	Emirates	dirham	Abu Dhabi
Emirates	इमीरेटस)			
Uzbekistan	(उजबकिस्तान)	Uzbekistani	som (UKS)	Tashkent
Vietnam	(वियतनाम)	Vietnamese	dong	Hanoi
Yemen	(यमन)	Yemeni	riyal (YER)	Sana
Russia	(रशिया)	Russian	rouble	Moscow

(AFRICA)

Algeria	(अल्जीरिया)	Algerian	dinar	Algiers
Angola	(अगोला)	Angolan	kwanza	Luanda
Botswana	(बात्सवाना)	Botswana	pula	Gaborone
Burkina Faso	(बुरकेनिया फासो)	Burkinan	franc CFA	Ouagadougou
Burundi	(बुरून्डी)	Burundian	burundi franc	Bujumbura
Cameroon	(केमरून)	Cameroonian	franc CFA	Yaounde
Cape Verde	(कप वर्डा)	Cape Verdean	cape verde	Praia
			escudo	
Central African	(सेन्टर्ल अफ्रीकन	Central African	franc CFA	Bangui
Republic	रिपव्लिक)			
Chad	(चाद)	Chadian	franc CFA	N'Djamena
Congo	(कोन्गो)	Congolese	franc CFA	Brazzaville
Djibouti	(डजीबॉटी)	Djiboutian	djibouti franc	Djibouti
Egypt	(इजिप्त)	Egyptian	pound	Cairo
Equatorial	(इक्वटोरियल	Equatorial	franc CFA	Malabo
Guinea	जिनिया)	Guinean		
Eritrea	(इरीटरिया)	Eritrean	ethiopian birr	Asmara
Gabon	(गवान)	Gabonese	franc CFA	Libreville
Gambia	(गम्बिया)	Gambian	dalasi	Banjul '
Ghana	(घाना)	Ghanian	cedi	Accra
Guinea	(गुईनिया)	Guinean	guinean franc	Conakry
Guinea Bissau	(गुईनिया बिस्सुया)	Guinean	peso (GWP)	Bissau
Kenya	(केन्या)	Kenyan	kenya shilling	Nairobi .
Lesotho	(लेसोथो)	Lesothonian	loti	Maseru
Liberia	(लाइबेरिया)	Liberian	liberian dollar	Monrovia

Madagascar	(मेडागासकर)	Madagascan	malagasy franc	Antananarivo
Malawi	(मलावी)	Malawian	kwacha (MWK)	Lilongwe
Mali	(माली)	Malian	franc CFA	Bamako
Mauritania	(मौरीतानिया)	Mauritanian	ouguiya	Nouakchott *
Mauritius	(मोरीशीयस)	Mauritian	mauritius rupee	Port Louis
Morocco	(मोरोक्को)	Moroccan	dirham (MAD)	Rabat
Mozambique	(मौज़ाम्बीक्यू)	Mozambican	metical	Maputo
Niger	(नाईजर)	Niger-Congo	franc CFA	Niamey
Nigeria	(नाईजीरिया)	Nigerian	naira	Abuja
Rwanda	(रवन्डा)	Rwandan	rwanda franc	Kigali
Sao Tome &	(साओ टॉम एण्ड		dobra	Sao Tome
Principe	प्रिनसाईप)			
Senegal	(सेनेगल)	Senegalese	franc CFA	Dakar
Seychelles	(सेशल्ज)	Seychelleois	seychelles rupee	Victoria
Somalia	(सोमालिया)	Somalian	somali shilling	Mogadishu
South Africa	(साउथ अफ्रोका)	South African	rand	Pretoria,
				Cape Town
Sudan	(सूडान)	Sudanese	sudanese pound/	Khartoum
			dinars	
Tanzania	(तनजानिया)	Tanzanian	tanzanian shilling	Dodoma
		(NORTH AM	IEDICA)	
ı		NORTH AN	IERICA)	
Antigua &	(एंटीगुआ एण्ड	Antiguan	east caribbean	St. John's
Barbuda	बारबूडा)		dollar	
Bahamas	(बहमास)	Bahamian	bahamian dollar	Nassau
Barbados	(बारबाडॉस)	Barbadian	barbados dollar	Bridgetown
Belize	(बेलीज)	Belizean	belize dollar	Belmopan
Canada	(कनाडा)	Canadian	canadian dollar	Ottawa
Cuba	(क्यूबा)	Cuban	cuba peso	Havana
Dominica	(डोमीनिका)	Dominican	dollar	Roseau
Dominican Rep.	(डोमीनिकन रिप.) Dominican	peso oro	Santo Domingo
Grenada	(ग्रेनाडा)	Grenadian	dollar	St. George's
Guatemala	(ग्वाटेमाला)	Guatemalan	quetzal	Guatemala City
Haiti	(हैइटी)	Haitian	gourde	Port-au-Prince
Honduras	(हॉन्डूरस)	Honduran	lempira	Tegucigalpa
Jamaica	(जामैइका)	Jamaican	dollar	Kingston
				_

Mexico	(मेक्सिको)	Mexican	peso	Mexico City
Nicaragua	(निकार।गुआ)	Nicaraguan	cordoba	Managua
Panama	(पनामा)	Panamanian	balboa	Panama City
St. Lucia	(सेन्ट लुसिय।)	Caribbean	dollar	Castries
Trinidad &	(त्रिनीदाद एण्ड	Trinidadian	dollar	Port of Spain
Tobago	टॉबेगो)			
United States	(यूनाईटेड स्टेट्स	American	dollar	Washington, D.C.
of America	ऑफ अमरीका)			
		SOUTH AN	MERICA	

Argentina	(अर्जेन्टीना)	Argentinian	peso	Buenos Aires
Bolivia	(बोलीविया)	Bolivian	boliviano	La Paz, Sucre
Brazil	(ब्राजील)	Brazilian	real	Brasilia
Chile	(चाइल)	Chilean	chilean peso	Santiago
Colombia	(कोलोम्बिया)	Colombian	peso	Bogota
Ecuador	(इक्याडॉर)	Ecuadorean	sucre	Quito
Guyana	(गुआना)	Guyanese	dollar	Georgetown
Paraguay	(पेरागुये)	Paraguayan	guarani	Asuncion
Surinam	(सुरीनेम)	Surinamese	guilder	Paramaribo
Uruguay	(उरुगुए)	Uruguayan	peso	Montevideo
Venezuela	(वैनजुइला)	Venezuelan	bolivar	Caracas

(OCEANIA)

Australia	(आस्ट्रेलिया)	Australian	dollar	Canberra
Fiji	(फिजी)	Fijian	dollar	Suva
Marshall Is.	(मार्शल आई.)	Marshallese	dollar	Dalap-Uliga-Darrit
Micronesia	(माईक्रोनेशिया)	Micronesian	dollar	Palikir
Solomon Is.	(सोलोमन आई.)	S. Islander	dollar	Honiara
Nauru	(नाउरू)	Nauruan	dollar	No official capital
New Zealand	(न्य्जोलण्ड)	New Zealander	dollar	Wellington
Tonga	(टान्गा)	Tongan	pa'anga	Nuku'alofa

EUROPE

Albania	(अलबेनिया)	Albanian	lek	Tirana
Andorra	(अंडोरा)	Andorran	franc/peseta	Andorre la Vella
Austria	(आस्टिया)	Austrian	schilling	Vienna
Belarus	(बलारूस)	Belorussian	rouble	Minsk

Belgium	(बेल्जियम)	Belgian	franc	Brussels
Bulgaria	(बलगोरिया)	Bulgarian	lev	Sofia
Croatia	(क्रोएशिआ)	Croatian	kuna	Zagreb
Czech Republic	(चेक रिपब्लिक)	Czechs	koruna	Prague
Denmark	(डेनमार्क)	Dane/Danish	krone	Copenhagen
Estonia	(एस्टोनीए)	Estonian	kroon	Tallinn
Finland	(फिनलेण्ड)	Finnish	markka	Helsinki
France .	(फ्रांस)	French	franc	Paris
Germany	(जर्मनी)	German	deutsche mark	Berlin, Bonn
Greece	(ग्रीस)	Greek	drachma	Athens
Hungary	(हंगरी)	Hungarian	forint	Budapest
Iceland	(आईसलैण्ड)	lcelander	krona	Reykjavik
Ireland	(आयरलण्ड)	Irishman	pound	Dublin
Italy	(इटली)	Italian	lira	Rome
Latvia	(लटविया)	Latvian	lats	Riga
Liechtenstein	(लाइकटेनस्टाईन)	Liechtensteiner	franc	Vaduz
Lithuania	(लिधुआनिया)	Lithuanian	litas	Vilnius
Luxembourg	(लक्शमबर्ग)	Luxembourger	franc	Luxembourg
Malta	(माल्टा)	Maltese	lira	Valletta
Monaco	(मनेको)	Monegasque	franc	Monaco
Netherlands	(नीदरलैंड)	Dutch	guilder	Amsterdam
Norway	(नॉर्वे)	Norwegian	krone	Oslo
Poland	(पोलेण्ड)	Pole/Polish	zloty	Warsaw
Portugal	(पुर्तगाल)	Portuguese	escudo	Lisbon
Romania	(रोमानिया)	Romanian	lei	Bucharest
San Marino	(सन मेरीनो)	San Marinese	lira	San Marino
Slovenia	(स्लोविनिया)	Slovenian	tolar	Ljubliana
Spain	(स्पेन)	Spanish	peseta	Madrid
Sweden	(स्वीडन)	Swedish	krona (SEK)	Stockholm
Switzerland	(स्विटजरलैंड)	Swiss	franc	Berne
Ukraine	(यूकरेन)	Ukrainian	karbovanets	Kiev
United Kingdom	(यूनाईटेड किंगडम)	British	pound sterling	London
Yugoslavia	(यूगोस्लाविया)	Yugoslavian	new dinar	Belgrade

CHILDREN PICTOR

English-English-Hindi with

General Knowledge

