

Cornell University
Library

The original of this book is in
the Cornell University Library.

There are no known copyright restrictions in
the United States on the use of the text.

THE STUDENT'S
PALI-ENGLISH DICTIONARY.

BY
MAUNG TIN, M.A.,
PROFESSOR OF PALI, RANGOON COLLEGE.

BRITISH BURMA PRESS, RANGOON.
—
1920,

ACKNOWLEDGEMENT

For this reprint of *the Student's Pali - English Dictionary*, first published in 1920, I wish to thank the Breezewood Foundation, Hess Road, Monkton, Maryland, United States of America, for suggesting the publication and for its generosity in financing it.

Pe Maung Tin

(Professor Dr. Pe Maun Tin, M.A., D. Litt.
Chairman, the Historical Commission,
University Estate, Rangoon.)

11th. October, 1961.

P R E F A C E .

This Dictionary is intended mainly for students in Burma. As I have aimed at confining the maximum of matter in the minimum of space, I have not made any reference to sanskrit forms. And the arrangement of words has been guided less by philological connections than by practical considerations, and the abbreviation signs have enabled me to save space by grouping together under one heading many words which might otherwise have required separate lines.

I have derived much benefit from Childers's Dictionary, the list of Pali Words beginning with S and H in the Journals of the Pāli Text Society for 1907 and 1909, Andersen's Glossary to his Pāli Reader, Ledi Pandita's Pali-Burmese Dictionary.

RANGOON COLLEGE,
31st August 1920.

MAUNG TIN.

ABBREVIATION.

<i>adj.</i> = adjective.	<i>interj.</i> = interjection.
<i>adv.</i> = adverb.	<i>m.</i> = masculine.
<i>caus.</i> = causative.	<i>n.</i> = neuter.
<i>conj.</i> = conjunction.	<i>num.</i> = numeral.
<i>dat.</i> = dative.	<i>part.</i> = particle.
<i>denom.</i> = denominative.	<i>pass.</i> = passive.
<i>f.</i> = feminine	<i>ppp.</i> = perfect passive participle.
<i>fpp.</i> = future passive participle.	<i>pref.</i> = prefix.
<i>ger.</i> = gerund.	<i>pron.</i> = pronoun.
<i>imper.</i> = imperative.	<i>suf.</i> = suffix.
<i>indecl.</i> = indeclinable.	<i>v.</i> = verb.
<i>inf.</i> = infinitive.	<i>voc.</i> = vocative
<i>nstr.</i> = instrumental.	

garahati, ^ohā = garahati, garahā.

cira, *kāla = cira, cirakāla.

THE STUDENT'S PALI-ENGLISH DICTIONARY.

A

- a, negative prefix—an, before a vowel.
ar̄sa-ar̄sa, *m.* (\sqrt{as}) a portion of a part.
ar̄sa, *mn.* (\sqrt{am}) the shoulder.
ar̄sa, *m.* (\sqrt{as}) a part, portion, share; a period of time.
Ar̄sena, inst. in part.
ar̄saka, *m.* a relative, heir; *n.* day.
ar̄sa-kūṭa, *m.* the shoulder-blade, the hump of an ox.
ar̄sa-bhāga, *m.* (\sqrt{bhaj}) a share, portion, inheritance.
ar̄sala, *adj.* strong, durable.
ar̄sa-hara, [°]hārī, *mfn.* (\sqrt{har}) a share-holder.
ar̄su, *mn.* a thread, ray, sunbeam, filament.
ar̄suka, *n.* a leaf, cloth.
ar̄su-jāla, *n.* a net-work of rays.
ar̄su-dhara, *m.* the sun.
ar̄su-pati, *m.* the sun.
ar̄sumaphalā, *f.* the plantain.
ar̄su-mālā, *f.* a garland of rays.
ar̄su-mālī, *m.* the sun.
ar̄sula, *adj.* radiant.
ar̄su-vāṇa, the sun.
ar̄su-hattha, *m.* the sun.
ar̄hati, [°]tī, *f.* a present, disease, abandonment.
aka, *m.* one who walks crookedly, an evil action.
akaca, *m.* a banner.
a-kaṇṇa, *adj.* deaf, *lit.* earless.
a-kataññū, *adj.* (\sqrt{kar}), ungrateful, *lit.* not kowing what has been done.
akata-ññū, *adj.* ($\sqrt{\tilde{n}ā}$) knowing nibbāna (*lit.* the unmade).
akattana, *mfn.* a dwarf.
a-kanīṭṭha, *adj.* greatest, highest, an epithet of spirits inhabiting the sixteenth or highest of the material brahmā worlds.
a-karaṇi, *m.* failure, deficiency.
a-kāla, *m.* (\sqrt{kal}) unseasonable time, wrong time.
akāla-jaladodaya, *m.* mist, fog.
akāla-saha, *adj.* (\sqrt{sah}) hasty, urgent.
a-kiñcana, *n.* freedom from cares.
a-kuppa, *adj.* (\sqrt{kup}) immovable; *n.* gold and silver.
a-kulīna, *adj.* (\sqrt{kul}) of low family.

a-kusala, *adj.* (*ŋkus*) immoral, unskillful; *m.* immorality.

akūpāra, *m.* the sea, ocean; a tortoise: a rock, stone.

akoṭa, *m.* the betel tree.

akka, *m.* the sun; the plant swallow-wort; copper; sunday.

akkā, *f.* the mother.

akkosa, *m.* ḡana, *n.* (*ŋkus*) abuse.

akkha, *m.* (*ŋakkh*) the axle of a wheel; a die; a snake; a law-suit; the plant *terminalia bellerica*; the tical weight; a born-blind; the width of the earth; *n.* a controlling faculty; the salt of the sea; vitriol.

akkhaka, *m.* the collar-bone.

akkhakanna, *n.* astronomy.

akkhaiṇā, *f.* lightning.

akkhata, *n.* fried grain; a enuch.

akkhata-yoni, *f.* a virgin.

akkhā-dassa, ḡaka, *m.* (*ŋdas*) a judge.

akkhā-devī, *m.* (*ŋ div*) a dicer, gambler.

akkhā-dhutta, *m.* *ŋ(dhur)* a dicer, glambler.

akkhā-dhuttila, *m.* a beast of burden.

akkhā-pāṭa, *m.* a law-court; boxing, wrestling.

akkhā-pāṭaka, ḡika, *m.* a judge.

akkhā-mālā, *f.* a rosary.

a-kkhara, *n.* the imperishable, nibbāna; austerity; the sky; water.

akkhara-janānī, - lekhanī, *f.* a pen-holder, pencil.

akkhara-mukha, *m.* a school-boy.

akkhara-samaya, *m.* letters, reading and writing.

akkhā-sutta, *n.* a rosary.

akkhāgga, *n.* a carriage-front.

akkhāra-lavaṇa, *n.* the sea-salt; a morning meal.

akkhi, *n.* (*ŋakkh*) the eye.

akkhi-kūṭaka, *n.* the eye-ball.

akkhi-ga, *n.* the eye-lashes.

akkhi-gata, *mfn.* that which comes into the field of vision: an enemy.

akkhi-gola, *m.* the eye-ball.

akkhi-tārā, *f.* the pupil of the eye.

akkhi-dala, - paṭala, *n.* the eyelid.

akkhiva, *n.* the sea-salt.

akkhi-vikūṣita, *n.* a side-glance.

akkhoṭa, *m.* the walnut.

akkhobhiṇī, *f.* a complete army; a high numeral, 1 followed by forty-two ciphers.

- a-khaṇḍana, *n.* time; promise; entirety.
 a-khaṇḍaphulla, *adj.* intact, unbroken.
 akhaṇḍitutu, *adj.* fertile in crops.
 a-khāta, *mn.* (ṅkhan) a natural pond.
 a-khila, *adj.* all, entire.
 aga, *m.* the sun; a tree; mountain, snake.
 a-gaccha, *m.* (ṅgam) a tree.
 a-gati, *f.* (ṅgam) wrong course, misfortune.
 a-gada, *m.* medicine; *adj.* healthy.
 agadañ-kāra, *m.* (ṅkar) a physician.
 a-gama, *m.* (ṅgam) a tree, mountain.
 agalu, *mn.* aloe wood.
 a-gādha, *n.* a hole, chasm; *adj.* deep, bottomless.
 agādha-yoni, *f.* a woman lusting for sensuality.
 agāra, *n.* a house.
 agina, *m.* the sun.
 agira, *m.* the sun, fire, evil spirit.
 aguru, *mn.* aloe wood, teak tree.
 agūṭa-gandha, *n.* (ṅgandh) asafoetida.
 agga, *adj.* first, chief, pre-eminent; *n.* top, summit; height;
 goal; sprout or bud of a plant; firstfruits. *Aggato*,
 adv. prep. in front of.
 agga-kara, *m.* the right hand.
 agga-ja, *m.* (ṅjā) the eldest brother; a brahmin.
 agga-jana, -jāti, *m.* (ṅjā) a brahmin.
 aggañña, *adj.* noble, principal.
 aggamahesī, *f.* the chief queen.
 agga-maṇisa, *n.* the heart-flesh.
 agga-hāra, *m.* (ṅhar) arable field or cultivated land.
 aggala, *m.* a door, wave, tusk, outer layer.
 aggi, *m.* fire, the god of fire, gold.
 aggi-kaṭṭha, *n.* aloe wood, fire-wood.
 aggi-kona, *m.* the east.
 aggi-gabbha, *m.* crystal, pepper.
 aggi-jāla, *n.* (ṅjal) the flame of fire.
 aggi-jhāpana, *n.* (ṅjhā) cremation.
 aggiṭṭha, *n.* a pot, pan.
 aggi-niyyāsa, *m.* gold.
 aggini, *m.* fire.
 aggi-patthara, *m.* a lucifer match.
 aggi-bāhu, *m.* smoke.
 aggi-bija, *n.* gold.
 aggibha, *adj.* (ṅbhā) radiant like fire; *m.* gold.

- aggibhū, *n.* water.
 aggi-mukha, *m.* a brahmin.
 aggi-raja, *m.* (*raj*) ink, soot.
 aggi-ratha, *m.* a railway train.
 aggi-vallabha, *m.* the wind.
 aggi-vāṇa, *m.* a rocket.
 aggi-vālia, *m.* (*vah*) smoke.
 aggi-visappa, *m.* a boil.
 aggi-sakha, *m.* the wind.
 aggi-sahāya, *m.* a pigeon, the wind.
 aggi-sālā, *f.* a fire-place, kitchen.
 aggi-sikha, *m.* a lamp, lantern, arrow, rocket, balloon.
 aggha, *n.* (*aggh*) price, value, cost, offering of rice, etc.
 agghati, *v.* (*aggh*) to cost, be worth.
 agghāpaniya, *m.* (*aggh*) an appraiser, valuer.
 agghiya, *mfn.* an oblation.
 agyāgāra, *m.* a fire-place.
 agha, *n.* evil.
 a-ghamnia dāma, *m.* the moon.
 aṅka, *m.* (*ac*) a mark, the flank or side, hip, place.
 aṅka-pālikā, *f.* a nurse.
 aṅka-vijjā, *f.* (*vid*) arithmetic.
 aṅkī, *f.* a long cask.
 aṅkuṭa, *m.* a key.
 aṅkura, *m.* (*ac*) a sprout, shoot.
 aṅkuraka, *m.* a bird's nest.
 aṅkusa, *mn.* (*ac*) a hook to guide an elephant with.
 aṅkusa-ggaha, *m.* (*gah*) an elephant-driver, mahout.
 aṅkola, *m.* name of a plant.
 aṅga, *n.* (*aṅg*) a limb, member, body, division, quality, requisite.
 aṅga-ggaha, *m.* (*gah*) disease.
 aṅga-ja, *n.* (*jā*) blood, love, hair, disease, offspring.
 aṅga-jāta, *n.* (*jā*) membrum virile.
 aṅgaṇa, *n.* (*aṅg*) a court-yard, house-floor, sin.
 aṅgati, *m.* brahmā, fire.
 aṅgada, *n.* a dress with close fitting sleeves.
 aṅganā, *f.* a woman.
 aṅganāppiya, *m.* the amherstia tree.
 aṅgapaccāṅga, *n.* limbs big and small.
 aṅga-pāli, *m.* embrace.
 aṅga-m-aṅga, *n.* limbs big and small.
 aṅga-madda, *m.* (*mad*) a shampooer.

- aṅga-rakkhī, *f.* (*ṇ*rakkh) a coat of mail, robe.
 aṅga-rāga, *m.* (*ṇ*raj) besmearing the body with unguents.
 aṅga-ruha, *n.* (*ṇ*ruh) the hairs of the body.
 aṅgalotā, *m.* green ginger.
 aṅgava, *m.* a dried fruit.
 aṅga-vikati, *f.* (*ṇ*kar) a swoon, stupefaction, apoplexy.
 aṅga-sañga, *m.* (*ṇ*sañj) sexual intercourse.
 aṅga-hāra, *m.* (*ṇ*har) deportment of the body.
 aṅgāṅgi, *n.* boxing.
 aṅgādhipa, *m.* (*ṇ*pā) a king.
 aṅgāra, *mn.* live coal, charcoal.
 aṅgāra-dhānikā, *f.* a stove.
 aṅgāra-puppha, *m.* (*ṇ*phus) the plant *canna indica*.
 aṅgāra-mañjarī, - vallarī, *f.* a kind of tree.
 aṅgārikā, *f.* sugarcane, a butea flower.
 aṅgāriṇī, *f.* a small stove.
 aṅgikā, *f.* a shirt, bodice, shorts.
 aṅgikaraṇa, *n.* a promise, mutual consent, contract.
 aṅgīrasa, *m.* name of a buddha or a sage.
 aṅguṭṭha, *m.* the thumb.
 aṅgula, *mn.* a finger, finger's breadth, inch.
 aṅgulitta, °tāna, *n.* gloves.
 aṅguli-pabba, *n.* a finger-joint.
 aṅguli-moṭana, *n.* the cracking of finger-joints.
 aṅgulīka, °Iyā, *mn.* a finger-ring.
 angulī-sambhūta, *m.* the finger-nails.
 aṅgulyābharaṇa, *n.* a finger-ring.
 aṅgūsa, *m.* an arrow, elephant-goad.
 a-canḍa, *f.* a tame cow, gentle lady.
 a-cala, *adj.* (*ṇ*cal) immovable; *m.* a mountain, pīn.
 a-cira, *adj.* short, brief. *Acirena, inst. adv.* before long,
 soon.
 acira-ppabhā, *f.* (*ṇ*bhā) lightning.
 a-cetañña, *n.* (*ṇ*cit) forgetfulness.
 a-celaka, *adj.* unclothed; *m.* a naked ascetic.
 accanā, *f.* offering, worship.
 accanta, *adj.* exceeding, extreme. °arī, *adv.* very, exceed-
 ingly.
 accaya, *m.* (ṭati *ṇ*i + a) lapse, death, offence, sin.
 acci, *mfn.* a ray of light, sunbeam, flame.
 acci-mā, *m.* fire.
 a-ccuti, *f.* (*ṇ*cu), the deathless, nibbāna.
 accha, *adj.* clear, transparent; *m.* a bear, crystal.

- accharā, *f.* a celestial nymph, the snapping of a finger.
 acchariya, *adj.* wonderful.
 acchādāna, *n.* (*ñchad*) a covering, lid, clothes.
 acchādeti, *v.* (ā *ñchad*) to wear (clothes), dress, cover, hide.
ppp. Acchanña.
 acchi, *f.* the eye.
 acchindati, *v.* (ā *ñchid*) to take away, rob, plunder, [‘]daka,
m. a robber.
 aja, *m.* (*ñaj*) a goat, ram.
 aja-kañña, *m.* a goat's ear, chilli leaf.
 ajaga, *m.* fire.
 ajagara, *m.* a boa constrictor.
 aja-jivaka, *m.* (*ñjiv*) a goat-herd.
 ajañña, *n.* an evil omen; *adj.* socially unbefitting.
 ajaṭākāsa, *m.* the open space.
 a-janani, *f.* (*ñjan*) a step-mother.
 ajapa, *m.* (*ñpā*) a goat-herd.
 ajapāla, *m.* the goat-herds' banyan tree.
 ajamodā, *f.* the radish plant.
 ajambha, *m.* a frog.
 ajaya, *m.* (*ñji*) defeat, fire; *adj.* unconquerable: *f.* the flax
 plant.
 ajarā, *f.* (*ñjar, jir*) a spirit, the aloe plant.
 ajalambana, *n.* antimony.
 ajājī, *f.* cumqin seeds or plant.
 ajina, *n.* the hide of the black antelope.
 ajinapatta, *f.* a bat.
 ajinayoni, *m.* a wild goat, large kind of deer.
 ajimhaga, *m.* (*ñgam*) an arrow.
 ajira, *n.* a court-yard, frog, wind.
 a-jivha, *m.* a frog.
 a-jīva, *adj.* (*ñjiv*) lifeless; *m.* a corpse.
 ajja, *adv.* today.
 ajjatagge, *adv.* from today, henceforward.
 ajjatana, *adj.* of today, contemporary, modern. [‘]nī, *f.* the
 aorist tense.
 ajjuka, *f.* a courtezan.
 ajjhakkha, *m.* a village head-man, superintendent.
 ajjhatta, [‘]tika, *n.* subjective, personal, internal.
 ajjhācarati, *v.* (adhi + ā *ñcar*) to practise, enjoin. [‘]cāra, *m*
 an offence.
 ajjhāpeti, *v.* (adhi + ā + apañ*i*) to teach, instruct.
 ajjhāpatti, *f.* (*ñpad*) an offence, transgression,

- ajjhāya, *m.* the chapter of a book.
 ajjhāropeti, *caus.* (*✓ruh*) to raise, transfer, apply; ^orūjha,
 ppp.
 ajjhāvasati, *v.* (*✓vas*) to dwell, inhabit.
 ajjhāvasatha, *m.* (*✓vas*) a covered place, house, dwelling
 ajjhāvāhanika, *n.* (*✓vah*) a dowry
 ajjhāsaya, (*adhi+ā ✓si*) intention, inclination, wish, vote.
 ajjhāseti, *v.* (*✓si*) to lie or rest upon.
 ajjhena, *n.* vedic learning.
 ajjhesati, *v.* (*✓is*) to request, invite.
 ajjhokāsa, *m.* (*✓kas*) the open sky, space.
 ajjhogālha, ppp. (*✓gah*) plunged, sunk, immersed.
 ajjhottarati, *v.* (*✓thar*) to strew about, scatter; ^othata,
 ppp.
 ajjhosita, ppp. (*✓si*) bent upon; ^osāna, *n.* being bent upon,
 application.
 ajjhoharati, *v.* (*✓har*) to swallow, eat; ^ohaṭa, ppp.
 añcati, *v.* (*✓añc*) to honour.
 añcala, *m.* the fringe of a garment.
 añjati, *v.* (*✓añj*) to anoint, smear
 añjana, *m.* a tuktoo; *f.* a chameleon; *n.* a collyrium, night.
 añjanikā, *f.* a white-bellied mouse.
 añjali, *m.* the hollow of the joined hands, a respectful salu-
 ation performed by raising the joined hands to the fore-
 head. *Añjalim karoti, paggañhāti* or *pañāmeti*, to
 salute respectfully so.
 añjasa, *n.* a road.
 añjiñtha, *m.* the sun.
 añjira, *n.* the fig tree or fruit.
 añña, *adj.* other, another, a second; *tara, *adj.* a certain,
 some, one; ^oattha, *adv.* elsewhere; *d-atthu, *adv.* sure-
 ly, certainly: *dā, *adv.* at another time; *m-añña, *adv.*
 each other, mutually, reciprocally.
 aññā, *f.* (*✓ñā*) knowledge, fruition of arahantship.
 aññāñā, *n.* (*✓ñā*) ignorance.
 aññādisa, *adj.* different.
 aññoñña, *adj.* mutual.
 aṭaṭa, *n.* a very high numeral.
 aṭati, *v.* (*✓ai*) to roam.
 aṭani, *f.* the frame of a bedstead, the notch of a bow to
 catch the bow-string.
 aṭavī, *f.* (*✓at*) a forest.

at̄ta, *m.* (*ṇ*ar) a lawsuit; (*ṇ*at̄) a watch-tower, an upper storey of a house; *adj.* suffering; *yoga, *m.* (*ṇ*yuj) litigation.

at̄tahāsa, *m.* (*ṇ*has) violent laughter.

at̄tahāsaka, *m.* the wild jasmine.

at̄tāla, *m.* (*ṇ*at̄) a watch tower; °likā, *f.* a palace.

at̄tiyati, *v.* to loathe.

at̄tha, *num.* eight; °aka, *n.* an octad, set of eight.

at̄thakathā, *f.* (*ṇ*kath) a commentary.

at̄thagādha, *m.* a spider.

at̄thapāda, *m.* a spider.

at̄thamī, *f.* the eighth day of a lunar half month.

a-t̄thāna, *n.* (*ṇ*thā) wrong place, wrong occasion. *At̄thānc*, *adv. loc.* out of place, unseasonably.

at̄thāpada, *mn.* a picture-frame, a chequered board for dice etc., spider, worm, safety pin, gold.

at̄tārasa, *num.* eighteen.!

at̄thi, *n.* a bone, kernel of a fruit; *ka, a skeleton, seed.

at̄thikaṅkala, *m.* a heap of bones.

at̄thija, *ñña, *sāra, *m.* a mirror, glass.

at̄thi-tuṇḍa, *m.* a bird.

at̄thitoda, *m.* (*ṇ*tud) bone-disease, disease of the bones.

at̄thi-thūna, *m.* the body:

at̄thi-mālā, *f.* a rosary of bones.

at̄thi-miñja-medā, *fn.* marrow.

at̄thi-samhāraka, *m.* the adjutant bird.

at̄thi-sañcaya, *m.* (*ṇ*ci) a heap of bones, ashes obtained from a cremated body.

at̄thi-sosa, *m.* (*ṇ*sus) a disease causing the bones to dry up.

at̄thuppatti, *f.* (*ṇ*pat) the circumstances of an occurrence.

addha, *adj.* half, wealthy.

addha-tiya, *adj.* to and a half; -teyyasata, *adj.* two hundred and fifty; - teyyasahassa, *adj.* two thousand and fifty.

addha-porisa, *n.* two cubits and one span.

addha-ratta, *n.* midnight.

addhuḍḍha, *adj.* three and a half; *sata, *adj.* three hundred and fifty.

añi, *m.* the edge of a weapon, extremity, limit of a field or province.

añum-thūla, *adj.* small and great.

añu, *m.* an atom; *adj.* minute, subtle, small.

añda, *n.* an egg, a testicle; *kosa, *m.* an egg-shell, boundary of a province.

- an̄da-ja, *m.* (J̄ja) a bird.
 an̄dālu, *m.* a fish.
 an̄dīra, *m.* a man.
 an̄dupaka, *n.* a roll of cloth to serve as a stand for a vessel carried on the head.
 an̄ṇa, *m.* (J̄ar) water, a message.
 an̄ṇava, *m.* the sea.
 an̄ṇobhava, *m.* a bomb, shell.
 atata, *m.* a mountain-precipice.
 atati, *v.* (J̄at) to go.
 atala, *n.* a hell below the earth.
 atalamphassa, *adj.* bottomless.
 atasa, *m.* the wind, body, a weapon.
 atasī, *f.* flax.
 ati, *pref.* (*with verbs*) over, beyond; (*with nouns*) excessive, surpassing; (*with adverbs*) very exceedingly.
 ati-kathā, *f.* (J̄kath) meaningless words.
 ati-kkamati, *v.* (J̄kam) to step or pass beyond, cross, surpass, transgress; p̄p̄p. atikkanta.
 ati-kkama, *m.* ana, *n.* (J̄kam) passing away, transgression, a fault, offence.
 ati-ga; *adj.* (J̄gam) going beyond, escaping from.
 ati-gacchati, *v.* (J̄gam) to overcome.
 ati-gandha, *adj.* strong smelling; *m.* lemon-grass, chanipak, brimstone.
 ati-carati, *v.* (J̄car) to transgress, commit adultery.
 ati-cariyā, *f.* - cāia, *m.* (J̄car) transgression, adultery.
 aticchatha, *v.* (*imper.* 2nd. *pl.*) this is the word for civilly refusing alms to a monk; ‘*go and beg further on.*’
 atichatta, *m.* a mushroom; *f.* the anise plant.
 atithi, *m.* a guest, visitor. *kriyā, *f.* hospitality, duty towards guests.
 ati-dassana, *adj.* (J̄das) beyond ken, invisible.
 ati-ppage, *adv.* too early.
 atibhāraga, *m.* a donkey, mule, camel.
 ati-matta, *adj.* (J̄mā) exceeding, excessive. am, *adv.* exceedingly.
 ati-mariyāda, *adj.* exceeding the limit.
 ati-mānusaka, *adj.* superhuman.
 atimutta, *m.* the soap acacia creeper; aka, *m.* the persimmon tree.
 ati-modā, *f.* the jasmine plant; excessive joy.
 ati-ratha, *m.* a chariot-army.

- hīna, *ppp.* ($\sqrt{hā}$) wanting, deprived, base, vile.
 hinajacca, *adj.* low-born.
 hīnavāda, *m.* who has lost his disputes.
 hinādhiṇutta, [°]tika, *adj.* having low inclinations.
 hiyattana, *adj.* belonging to yesterday; [°]nī, *f.* the imperfect tense.
 hīyo, *adv.* yesterday.
 hīra, *m.* a necklace, spainter, small piece; *hiram karoti, to cut into small pieces, chop up.
 hitejī, *v.* to be vexed, to grieve, scorn, disdain; hījana, *n.*
 huñ, *onom.*
 hukku, sound uttered by a jackal.
 huñkāra, *m.* uttering the sound huñ, barking, roaring.
 hutāvaha, [°]āsana, *m.* fire.
 butta, *n.* sacrifice.
 huram, *adj.* in the other world; *hurāhuram*, from existence to existence.
 husā, *f.* a daughter-in-law.
 huhuñkajātika, *m.* a brahmin uttering the saund huñ;
 hūti, *f.* calling, challenging.
 he, a vocative particle.
 heñthato, *abl.* from below; heñthā, *adj.* down, below.
 heñthābhāga, *m.* the lower part.
 heñthāmañca, *m.* a platform outside a house under the eaves, sty.
 heñthāśisaka, *adj.* head downwards.
 heñthima, *adj.* lower, lowest; *ntena, at least.
 heñheti, *v.* to harass, worry, injure; heñhaka, *m.* a robber; [°]heñhanā, *f.*
 heti, *f.* a weapon.
 ietu, *m.* cause, reason; *ppabhava, *adj.* rising from a cause.
 hema, *n.* gold.
 heñanta, *m.* the winter; [°]tika, *adj.* wintry.
 hemavantaka, *m.* belonging to the Himalayas.
 heyya, *fpp.* ($\sqrt{hā}$) to be abandoned.
 heraññika, *m.* a treasurer.
 helā, *f.* sport, dalliance.
 heva; hi-eva, quite, exactly, just,
 hesati, *v.* to neigh; hesā, *f.*; hesita, *n.*
 hessati, *fut.* from $\sqrt{bhū}$, or \sqrt{hu} , to be, and from $\sqrt{hā}$, to leave.
 hehita, *fut.* from $\sqrt{bhū}$.
 hotabba, *ppp.* from $\sqrt{bhū}$.
 homa, *mn.* oblation.
 horāpāṭaka *m.* an astrologer.

- ati-ritta, [°]aka, *adj.* (*ṇ*ric) superfluous, extra, in excess.
 atireka, *adj.* (*ṇ*rie) excessive, exceeding.
 ati-rocati, *v.* (*ṇ*rue) to outshine.
 ati-romasa, *adj.* very hairy; *m.* a wild goat.
 ati-vattati, *v.* (*ṇ*vat) to go beyond, pass, overcome, transgress.
 ati-vasa, *adj.* subject to, submissive.
 ati-vākyā, *n.* (*ṇ*vac) bad language, abuse.
 ati-viya, *adv.* very, exceedingly.
 ati-visa, *adj.* able to counteract poison; *f.* garlic, dried ginger.
 ati-vela, *adj.* unseasonable, late.
 ati-sajjana, *n.* (*ṇ*sajj) a present.
 ati-saya, *m.* excess, excellence. *Atisayena, instr.* exceedingly.
 atisāra, *m.* dysentery.
 atīta, *adj.* (*ṇ*i) past; *n.* a story of the past. *Atīte, adv.* formerly.
 atīva, *adv.* very, exceedingly.
 a-tula, *adj.* (*ṇ*tul) incomparable.
 ato, *adv.* hence, now, accordingly.
 atta-ggāha, *m.* (*ṇ*gah) belief in the self, soul-theory.
 atta-ghosa, *m.* (*ṇ*ghus) blowing one's own trumpet.
 atta-ja, *adj.* (*ṇ*jā) self-produced; *m.* a son; *f.* a daughter.
 atta-jaya, *m.* (*ṇ*ji) self-conquest.
 atta-d-atta, *m.* one's own good.
 atta-dassa, *m.* (*ṇ*das) a looking-glass.
 atta-diṭṭhi, *f.* (*ṇ*dis) heresy of the self, soul-theory.
 atta-dutīya, *adj.* alone, *lit.* 'with self as a second companion.'
 atta-niya, *adj.* belonging to the self.
 atta-bandhu, *m.* (*ṇ*bandh) one's relative; nephew.
 atta-bhāva, *m.* (*ṇ*bhū) individuality, personality.
 atta-vāda, *m.* doctrine of the self, soul-theory.
 atta-samīpaṇidhi, *m.* (*ṇ*dhā) self-determination.
 atta-haccā, *f.* (*ṇ*han) suicide.
 atta-hita, *m.* one's own advantage.
 attanopada, *n.* the intransitive, reflexive (*grammatical*).
 attamana, *adj.* (*ṇ*dā) delighted, joyful.
 attavīra, *m.* a brother-in-law, clown.
 attā, *m.* self, individuality, soul; *f.* mother, elder sister;
 *dhīna, *adj.* independent, relating to one's self; *m.* a brother-in-law, son.
 attukkaiṣana, *n.* (*ṇ*kaiṣ) self-praise.

- attupanāyika, *adj.* (*ñ.nī*) making self the example, considerate.
- atlovāda, *m.* (*ñvad*) self-instruction.
- attha, *adv.* here.
- attha, *adj.* rich, skilled.
- attha, *m.* (*ñar*) need, matter, aim, purpose, reason, welfare, meaning. *Attham*, *acc.*; *atthāya*, *dat.* for the purpose of. *Atthena*, *instr.* by reason of, on account of.
- atthakara, *adj.* (*ñkar*) *m.* beneficial.
- atthakusala, *adj.* clever in one's welfare.
- atthakkhayī, *m.* (*ñkhā*) a friend who instructs one for good.
- atthacariyā, *f.* (*ñcar*) wise conduct.
- atthapati, *m.* a king.
- atthappayoga, *m.* (*ñyuj*) usury
- atthabhata, *adj.* (*ñbhar*) drawing a large salary.
- atthabheda, *m.* (*ñbhid*) destruction of one's welfare, classification of meaning in grammar.
- athalesa, *adj.* similar in meaning.
- atthavāda, *m.* benediction.
- atthasaiñlhāna, *n.* treasury, bank.
- atthasaitha, *n.* ethics
- attha, *n.* (*ñas*) disappearance, destruction.
- atthaṅgacchati, *v.* (*ñgam*) to disappear, to set (of the sun); [°]gamma, *m.* disappearance, destruction.
- atthanā, *f.* (*ñar*) a request.
- attham-eti, *v.* (*ñi*) to set (of the sun).
- attharaṇa, *n.* (*ñthar*) a covering, carpet.
- attharati, *v.* (*ñthar*) to spread, lay out, cover; *ppp.* atthata.
- atthādhikāra, *m.* a treasurer, accountant.
- atthāntara, *n.* another meaning, opposite meaning.
- atthi, *v.* (*ñas*) to be, exist.
- atthibhāva, *m.* (*ñbhū*) existence.
- atthika, *adj.* (*ñar*) desirous of; *m.* a pauper.
- atthitā, *f.* [°]ita, *n.* (*ñas*) existence.
- atthi, *mfn.* (*ñar*) a beggar, plaintiff.
- attheti, *v.* (*ñar*) to request.
- atyappa, *adj.* very few
- atra, *adv.* here.
- atriccha, *adj.* (*ñis*) covetous, greedy.
- atha, *adv.* and, but, then, now.
- atha kim, *adv.* how so? why?
- atha kho, *adv.* indeed, then.
- atha vā, *conj.* or.

- athabbana, *m.* the atharva veda.
 atbo, *adv.* and, also, then.
 adattā, *f.* a virgin, unmarried lady.
 aditi, *f.* the mother of Gods, the earth.
 adinnādāna, *n.* theft, *lit.* ‘taking what is not given.’
 adu, *adj.* such and such.
 adukkha-m-asukhā, *f.* neither painful or pleasurable feeling, neutral feeling.
 a-dutīya, *adj.* without a second, alone.
 adda, *adj.* wet.
 addaka, *n.* ginger.
 addā, *f.* name of a planet.
 addi, *m.* a mountain.
 addipāvaka, *m.* a volcano.
 addita, *adj.* oppressed, afflicted.
 addha, *adj.* half.
 addhanisā, *f.* midnight.
 addhaga, ^{gū}, *m.* (*ṇgam*) a traveller.
 addhā, *m.* a road, distance, time
 addhā, *adv.* truly, certainly.
 addhi, *f.* a long journey.
 addhika, *mfn.* a far traveller.
 adhama, *adj.* lowest, meanest.
 adhamaṅga, *n.* the foot.
 adhara, *adj.* iower, inferior; *m.* the lower lip.
 adharīka, *adj.* opposing.
 adhi, *prep.* above, superior to.
 adhika, *adj.* exceeding, more than, excelling.
 adhikaraṇa, *n.* (*ṇkar*) reference, locative case in grammar, circumstance, special cause.
 adhikaraṇī, *f.* a smith's anvil.
 adhikāra, *m.* (*ṇkar*) office, authority, function, chapter.
 adhikoṭṭana, *n.* (*ṇkuṭṭ*) a chopping block.
 adhigacchati, *v.* (*ṇgam*) to reach, attain.
 adhiṭṭhati, ^{ṭhāti}, ^{ṭhahati}, *v.* (*ṇṭhā*) to establish, resolve, undertake, appoint.
 adhiṭṭhāyaka, *m.* superintendent, director.
 adhipa, ^{ṭati}, *m.* lord, chief, ruler.
 adhippāya, *m.* intention, wish, meaning.
 adhibhavana, *n.* subjection.
 adhibhāsatī, *v.* (*ṇbhās*) to address, speak.
 adhibhū, *m.* lord, master, king.
 adhimatta, *adj.* excessive.

- adhimuccati, *v.* (*Jmuc*) to be inclined to, intent upon, resolved.
- adhirohanī, *f.* a ladder.
- adhivacana, *n.* a synonym.
- adhivasati, *v.* (*Jvas*) to dwell.
- adlivāseti, *v.* (*Jvas*) to consent, comply with, accept, approve.
- adhivinnā, *f.* chief wife.
- adhivedana, *n.* taking a lesser wife.
- adhisaya, *m.* place.
- adhisayayī, *f.* fire-place, bellows.
- adhiseti, *v.* (*Jsi*) to lie down, rest, sleep.
- adhīte, adhiyate, *v.* (*Ji*) to read, study.
- adhīna, *adj.* subject, dependent.
- adhunā, *adv.* now.
- adho, *adv.* underneath, below
- adhojivhikā, *f.* the uvula.
- adhopatthara, *m.* (*Jthar*) a bed cloth.
- adhobhāga, *m.* (*Jbhaj*) the lower portion.
- adhobhuvana, *n.* the lower region, hell.
- adhomukha, *adj.* face downwards
- adhovirecana, *n.* (*Jric*) a purgative.
- ana, *n.* a cart.
- an-agāriyā, *f.* asceticism, the homeless life of a monk.
- an-aggha, *adj.* (*Jaggh*) priceless, invaluable.
- an-añña, *adj.* without another, alone; *pubbā, *f.* a pure virgin.
- an-aññātā, *adj.* (*Jñātā*) unkown.
- anađuha, *m.* a bull.
- anati, *v.* (*Jan*) to breathe,
- an-attā, *m.* selflessness, soullessness.
- an-attha, *m.* disadvantage, misfortune.
- an-anta, *adj.* endless, infinite; *sīsā, *f.* Visnu's wife.
- an-antara, *adj.* without an interval, immediately following, next.
- an-amatagga, *adj.* (*Jmar* or *Jman*) revolving (in samsāra), endless, whose end is not known, without end or beginning (used of samsāra).
- anaya, *m.* bad luck, calamity, sin, misfortune
- anayabyasana, *n.* destruction.
- analā, *m.* fire.
- an-avaya, *adj.* non-destruction.
- an-avasesa, *adj.* (*Jsis*) without a remainder, the whole.

- an-asana, *n.* (*ŋas*) fasting.
 an-assava, *adj.* (*ŋsu*) disobedient.
 an-ākula, *adj.* untroubled, unmixed.
 an-āgata, *adj.* (*ŋgam*) the future.
 an-ātapa, *m.* shadow, coolness.
 a-nātha, *f.* a widow.
 a-nāma, *m.* bamboo; ^omikā, *f.* the ring-finger.
 an-āyata, *adj.* short.
 an-ārata, *adj.* (*ŋram*) continual.
 anāvaha, *m.* a cart-hullock.
 an-āhata, *n.* (*ŋhan*) new cloth, that has not been washed yet.
 anikkhu, *m.* a reed.
 a-nicca, *adj.* impermanent.
 a-nimisa, *adj.* not winking the eyes, *m.* a god, spirit.
 aniruddha-patha, *m.* the sky.
 anila, *m.* wind; ^oañjasa, *n.* the sky.
 anilapariyāya, *m.* swelling of the eye-lids.
 anilasakha, *m.* fire, *lit.* 'friend of the wind.'
 anilāmaya, *m.* distending of the stomach.
 anilāsayana, *n.* the sky.
 anīka, *m.* an army, battle
 anīkaṭṭha, *m.* body-guard, a musical band.
 anīkadassana, *n.* a review of soldiers, parade.
 anu, *adv.* *prep.* after, under, along, in consequence of.
 anuka, *adj.* greedy, lustful.
 anukadḍhana, *n.* (*ŋkadḍh*) referring back.
 anukalhā, *f.* agreeable speech, words of compliance.
 anukantati, *v.* (*ŋkant*) to cut.
 anukappa, *m.* a substitute.
 anukampati, *v.* (*ŋkamp*) to pity.
 anukaraṇa, *n.* imitation.
 anukassana, *n.* (*ŋkass*) persuasion.
 anukāmarī, *adv.* at will.
 anukūla, *adj.* suitable, agreeable.
 anukkama, *m.* (*ŋkam*) series.
 anu-ga, *m.* a follower, servant.
 anugaechati, *v.* to follow.
 anugañhāti, *v.* (*ŋgah*) to favour; ggaha, *m.* favour
 anugiddha, *adj.* greedy.
 anueara, *m.* an attendant, companion.
 anuccāvaca, *adj.* middling, neither too high nor too low.
 anucchavika, *adj.* suitable, fit.

- anuja, *mf.* a younger brother or sister.
 anujānāti, *v.* (*ñjā*) to grant, permit.
 anujīvī, *m.* a servant, retainer.
 anuju, *adj.* crooked, wicked.
 anuñña, *f.* (*ñjā*) permission, sanction.
 anuñthubhā, *f.* a kind of metre.
 anutakketi, *v.* (*ñtakk*) to consider.
 anutappati, *v.* (*ñtapp*) to suffer, be anguished.
 anutara, *n.* freight.
 anutthunāti, *v.* (*ñthun*) to bewail.
 anuthūla, *adj.* small and big.
 anuthera, *n.* succession of elders.
 anudayā, *f.* compassion.
 anudinari, *adv.* daily.
 anudisā, *f.* an intermediate point of the compass.
 anudūta, *m.* a travelling companion.
 anuddhamseti, *v.* (*ñdhamis*) to vex, harass.
 anudhamma, *m.* minor doctrine.
 anudhāvati, *v.* (*ñdhāv*) to run.
 anunaya, *m.* compliance.
 anunāda, *m.* a continuous sound, echo.
 anunāyaka, *m.* (*ñni*) sub-chief, vice-president.
 anunāsika, *adj.* nasal.
 anupa, *adj.* watery.
 anupatati, *v.* (*ñpat*) to follow, meet, fly up.
 anupadām, *adv.* after, behind.
 anupabbajati, *v.* (*ñvaj*) to give up the world in imitation of another.
 anupariyāti, *v.* (*ñyā*) to walk round and round, watch over.
 anupavisati, (*ñvis*) to enter upon, occupy.
 anupassati, *v.* (*ñpas*) to contemplate.
 anupubba, *adj.* regular, successive; [°]bena, *adv.* regularly, one by one.
 anuppadajjati, *v.* (*ñdā*) to give in return.
 anubandha, *m.* succession, consequence; *f.* hiccough.
 anubandhati, *v.* (*ñbandh*) to pursue, wait upon.
 anubhavati, *v.* (*ñbhū*) to enjoy, experience, partake of.
 anubrūheti, *v.* to develop, devote oneself to.
 anumati, *f.* (*ñman*) to consent.
 anumatta, *adj.* small, least.
 anumasati, *v.* to touch.
 anumāna, *n.* inference, doubt, uncertainty.
 anumodati, *v.* (*mud*) to approve, express gratitude, thank

- anuyunjati, *v.* (*ñyuj*) to practise, exert oneself, be zealous.
- anuyoga, *m.* a question, zeal, application.
- anurakkhati, *v.* (*ñrakkh*) to guard, preserve.
- anurañjana, *n.* (*ñraj*) attachment, affection.
- anurava, *m.* (*ñru*) a continuous sound, reverberation, echo.
- anurādha, *f.* name of a constellation.
- anurujjhati, *v.* (*ñrudh*) to approve.
- anurūpa, *adj.* suitable, conformable, proper.
- anurodha, *m.* compliance.
- anulāpa, *m.* (*ñlap*) repetition, tautology.
- anulomarñ, *adv.* in direct order.
- anulometi, *v.* to be in accordance with.
- anuvattati, *v.* (*ñvatt*) to follow, conform, attend upon, associate with.
- anuvadati, *v.* to blame, censure.
- anuvasati, *v.* to inhabit.
- anuvassarñ, *adv.* yearly.
- anuvātam, *adv.* in the direction of the wind.
- anusandhi, *m.* connection, application.
- anusaya, *m.* repentance, latent bias.
- anusahagata, *adj.* subtle, refined.
- anusāsati, *v.* (*ñsās*) to teach, instruct, admonish; ²aka, *m.* a teacher; *p̄p̄p̄*. anusiñtha.
- anusāra, *m.* conformity. *Anusārena, instr.* according to.
- anusiñthi, *f.* admonition, command.
- anusocati, *v.* (*ñsuc*) to bewail.
- anussati, *f.* (*ñsar*) recollection.
- anussarati, *v.* (*ñsar*) to recollect, remember, call to mind.
- anussava, *m.* (*ñsu*) report, tradition.
- anussāveti, *caus.* (*ñsu*) to proclaim, announce.
- an-ūna, *adj.* entire, complete, without deficiency.
- anūpaja, *n.* green ginger.
- an-eka, *adj.* several, many, manifold, various. *Anekaso,* *adv.* in many ways.
- anekaja, *m.* a bird.
- anekapa, *mf.* an elephant.
- an-eja, *adj.* free from desire.
- an-esanā, *f.* (*ñis*) impropriety.
- aneha, *m.* time.
- an-oka, *n.* the houseless state.
- anotatta, *m.* name of a lake.

- anta, *mn.* end, limit, boundary, side, death, interior; *n.* an intestine, bowels; °aka, *m.* death, the evil one.
- antaguṇa, *n.* the mesentery
- antamaso, *adv.* even.
- antara, *adv. prep.* within, between, among, in.
- antara, *n.* interior, included space, interval, opportunity, difference, peculiarity, a hole, inner garment, the heart or mind.
- antaradhāyati, *v.* (*√dhā*) to disappear, vanish; °āna, *n.* disappearance, covering; *ppp.* antarahita.
- antarantarā, *adv.* from time to time, at intervals.
- antarabhogika, *m.* a village headman, border chief.
- antaravāsaka, *m.* an under-garment.
- antarā, *adv. prep.* between, on the way.
- antarāparinibbāyi, *m.* one who dies and attains nibbāna before half the age he should have lived in a Brahma world is expired.
- antarāya, *m.* an obstacle, prevention, accident, end.
- antarārati, *denom. v.* to run into danger.
- antarāla, *n.* an interval.
- antarita, *ppp.* (*√i*) hidden.
- antarīpa, *n.* an island.
- antarīya, *n.* an under-garment.
- antare, *prep.* between, among, during, within.
- antarena, *prep.* between, except.
- antalikkha, *n.* the sky, air.
- antavaṇṇa, *m.* one of the working class.
- anti, *f.* an elder sister.
- antika, *f.* an elder sister, hearth; *n.* vicinity.
- antima, °aka, *adj.* final, last.
- antepura, *n.* royal citadel, inner chamber for royal ladies, harem.
- antevāsika, °si, *m.* a pupil.
- anto, *adv. prep.* within, inside, during.
- antogadha, *adj.* contained in, being among.
- antojāta, *m.* the child of a slave.
- antonivesana, *n.* (*√vis*) an inner room.
- antobhāga, *m.* (*√bhaj*) interior.
- antobhāva, *m.* (*√bhū*) inclusion.
- andu, *m.* a chain.
- andha, *adj.* blind.
- andhakāra, *m.* darkness.
- andhabāla, *adj.* silly, stupid, doting.

- andhabhūta, *adj.* blind, unenlightened.
 andhikā, *f.* night, mustard, a woman.
 andhu, *m.* a well.
 anna, *n.* (*Jad*) food, boiled rice.
 annakoṭṭha, *n.* a meatsafe, granary.
 annā, *f.* a mother.
 anvattha, *adj.* according to the meaning.
 anvaddhamāsa, *mn.* a fortnight.
 anvaya, *m.* connection, race, lineage, succession.
 anvācaya, *adj.* adding an object of secondary import.
 anvādheya, *n.* a wedding present given by the bridegroom's relatives.
 anvāya, *ger.* (*Ji*) following upon, in consequence of.
 anvāssavati, *v.* (*anu+ānsu*) to flow from, result from.
 anveti, *v.* (*Ji*) to follow; *ppp.* anvita.
 anvesati, *v.* (*Jis*) to seek, search.
 apa, *adv.* *prep.* away, from.
 apakaḍḍhati, *v.* (*Jkaḍḍh*) to remove, put away.
 apakaraṇa, *m.* a bad performance.
 apakkamati, *v.* (*Jkam*) to depart.
 apagacchati, *v.* (*Jgam*) to go away, depart from.
 apagā, *f.* a river.
 apaghana, *m.* a limb of the body.
 apaṅga, *m.* the corner of the eye.
 apacaya, *m.* (*Jci*) loss, decay; honour, worship.
 apacāyati, *v.* to honour.
 apaciti, *f.* (*Jci*) offering, worship; loss, decay.
 apacca, *n.* offspring.
 apaccadā, *f.* a midwife.
 apaccasattu, *m.* a lobster, crab.
 apajita, *ppp.* (*Jji*) defeated.
 apaṭī, *f.* a screen, door-curtain,
 apaṇṇa ka, *adj.* certain, absolute; true.
 apadāna, *n.* a heroic action, tale, legend, the 13th book of Khuddakanikāya.
 apadisati, *v.* (*Jdis*) to tell of, show.
 apadevatā, *f.* an evil spirit.
 apadesa, *m.* statement, pretext, deception, stratagem, cause.
 apadhāraṇa, *n.* covering.
 apanidheti, *v.* (*Jdhā*) to hide, conceal.
 apaneti, *v.* (*Jnī*) to remove, put away.
 apanhāna, *n.* bathing a dead body.
 apamāra, *m.* epilepsy

- apayāna, *n.* departure.
- aparam, *adv.* moreover, further.
- apara, *adj.* other, subsequent, western.
- aparagoyāna, *n.* name of one of the four great continents.
- aparajju, *adv.* the next day.
- aparajjhati, *v.* (*✓radh*) to offend against, sin.
- aparanṇa, *n.* beans, vegetables.
- aparanha, *n.* the cool of the evening.
- aparanta, *m.* the future.
- aparabhāge, *adv.* afterwards, subsequently.
- aparava, *m.* emulation, discord.
- aparādha, *m.* (*✓radh*) an offence, sin, crime, guilt.
- aparāparam, *adv.* on and on, successively, backwards and forwards.
- apariṇītā, *f.* an unmarried woman.
- apala, *n.* a pin, peg, stake.
- a-palāpa, *m.* (*✓lap*) secrecy, silence.
- apalāsikā, *f.* thirstiness.
- apaloketi, *v.* (*✓lok*) to give notice of, obtain consent.
- apavagga, *m.* completion, renunciation, deliverance.
- apavajjana, *n.* a present, sacrificing.
- apavana, *n.* a grove, garden.
- apavaraka, *n.* a sleeping room.
- apavahati, *v.* to carry away.
- apavāda, *m.* (*✓vad*) blame, abuse.
- apaviddha, *ppp.* (*✓vidh*) thrown away, discarded.
- apasakkati, *v.* to depart.
- apasaggana, *n.* stopping, hesitation.
- apasavya, *adj.* right (not left).
- apasādeti, *caus. v.* (*✓sad*) to upbraid.
- apasmāra, *m.* epilepsy.
- apassaya, *m.* a pillow to lean on.
- apassena, *n.* basis, charity.
- apahattha, *n.* shifting from one hand to another, pilfering.
- apahāra, *m.* (*✓har*) taking away.
- apākasāka, *n.* green ginger.
- apācī, *f.* the south; *na, *adj.* southern, contrary.
- a-pādaka, *m.* a snake, *lit.* 'without legs.'
- apādāna, *n.* taking away, the ablative case.
- apāna, *n.* respiration, breathing out.
- apāmagga, *m.* a kind of plant.
- apāya, *m.* departure, disappearance, loss, misfortune, ruin, place of suffering or punishment.

- apāyika, *m.* one suffering in a place of suffering.
 apāruta, *f.* crooked iron.
 apālamba, *m.* basis, a pillow to lean on.
 api, *part.* also, even, though, merely; expresses interrogation; *ca kho pana, however, nevertheless; *nu kho, expresses emphatic interrogation; *nāma, perhaps.
 apidhāna, *n.* (*√dhā*) concealment, a cover, lid.
 apūpa, *m.* a cake.
 apekkhati, *v.* (*√ikkh*) to regard, mind, expect.
 apekkhā, *f.* regard, care, affection, longing.
 apeti, *v.* (*√i*) to go away; *pīpī.* apeta, free from, deprived of.
 apoha, *m.* giving up, shifting, excuse.
 appa, aka, *adj.* little, slight, few.
 appacura, *adj.* little, few.
 appanā, *f.* initial application of mind.
 appabodhati, *v.* (*√budh*) to despise.
 appamaññati, *v.* (*√man*) to despise, underrate.
 appamaññā, *f.* the Buddhist beatitudes.
 appa-matta, *adj.* little, slight.
 a-ppamāda, *m.* vigilance, earnestness, zeal, non-negligence.
 appamārisa, *m.* a kind of plant.
 a-ppameyya, *adj.* (*√mā*) immeasurable, boundless.
 appahonaka, *adj.* insufficient.
 appābādha, *m.* good health.
 appekadā, *adv.* sometime or other.
 appeti, *v.* to fit, fasten, deliver, assign; *pīpī.* appita.
 appesakkha, *adj.* of little power
 apposukka, *adj.* free from care.
 appoṭheti, *v.* to clap the elbows in token of delight.
 apphotā, *f.* a kind of jasmine.
 a-phala, *adj.* barren, fruitless, unprofitable.
 aphena, *n.* opium.
 abaddha-mukha, *adj.* foul-mouthed, scurrilous.
 ababa, *num.* 1 followed by seventy-seven ciphers.
 abala, *adj.* weak; *f.* a woman.
 abbati, *v.* (*√abb*) to go.
 abbahati, *v.* (*√vah*) to take away, remove; *pīpī.* abbūlha.
 abbuta, *adj.* undisciplined.
 abbuda, *n.* a high numeral, canker, sore.
 abbha, *mn.* a cloud, sky.
 abbhaka, *n.* a tale.
 abbhakkhāna, *n.* (*√khā*) accusation, slander, calumny.

- abbhañjana, *n.* (abhi *Jañj*) anointing.
 abbhattha, *n.* setting, declining.
 abbhanumodana, *n.* (abhi+anu \sqrt{mud}) rejoicing, thanksgiving.
 abbhantara, *n.* (abhi+antara) interval, interior. *Abbhantare*, loc. within.
 abbhāgamaṇa, *n.* (abhi+ā *Jgam*) approaching, visiting.
 abbhācikkhati, *v.* (abhi+ā *Jcikkh*) to accuse, slander, calumniate.
 abbhāna, *n.* rehabilitation of a monk.
 abbhāsa, *m.* repetition, reduplication
 abbhuggacchati, *v.* (abhi+ud *Jgam*) to ascend, approach, meet.
 abbhujjalana, *n.* (abhi+ud *Jjal*) spitting fire.
 abbhūnha, *adj.* warm, fresh.
 a-bbhūta, *adj.* marvellous, mysterious; *n.* a wonder, marvel.
 abbhokāsa, *m.* (abhi+okāsa) the open sky.
 abbhokkiraṇa, *n.* (abhi+o *Jkir*) spreading out, bedecking.
 abbheti, *v.* (abhi *Ji*) to restore a monk.
 abyatā, *f.* the wild rambontan.
 abyathi, *m.* a horse.
 abyathisa, *m.* the ocean, sun; *f.* the earth, midnight.
 abyaya, *n.* an indeclinable word, particle.
 abyayena, *adv.* without loss, safely.
 abyāseka, *adj.* charming, fascinating.
 abhabba, *adj.* unable, improbable.
 abhikirati, *v.* (*Jkir*) to overwhelm.
 abhikāmī, *adj.* desirous.
 abhi-kkamati, *v.* (*Jkam*) to go forward, advance, approach; *p̄p̄p̄*. [°]kanta.
 abhikkanta, *adj.* (*Jkām*) handsome, desirable; (*Jklam*) withered, exhausted.
 abhikkhaṇam, *adv.* repeatedly.
 abhikhyā, *f.* name, beauty, splendour; *ta, *adj.* renowned.
 abhi-gacchati, *v.* to go to, approach.
 abhighāta, *m.* striking, concussion.
 abhighāra, *m.* butter.
 abhicāra, *m.* a servant.
 abhicāra, *m.* fascination by means of certain magical influences.
 abhicchā, *f.* (*Jis*) desire, longing.
 abhijana, *m.* race, tribe.
 abhijappana, *n.* muttering spells, incantation.

- abhijāta, *ppp.* (*ñjā*) well-born.
 abhijāti, *f.* origin, race, birth.
 abhijānāti, *v.* to know, ascertain, perceive, admit.
 abhijjhā, *f.* covetousness; *lū, *adj.* covetous.
 abhiññā, *f.* higher knowledge, super-knowledge.
 abhiññāna, *n.* a sign, token.
 abhiñham, *adv.* repeatedly.
 abhitatta, *adj.* scorched.
 abhitappeti, *v.* to satisfy thoroughly.
 abhito, *adv.* near, in the presence of, on both sides.
 abhitoseti, *v.* (*ñtus*) to gratify, reward.
 abhiñtharati, *v.* (*ñthar*) to make haste.
 abhitthavati, *v.* (*ñthu*) to praise; *ppp.* °thuta.
 abhidosa, *m.* evening.
 abhidhamma, *m.* higher doctrine, Buddhist philosophy, metaphysics.
 abhidhā, *f.* a name.
 abhidhāna, *n.* name, appellation, noun.
 abhidhīyati, *pass.* (*ñdhā*) to be declared.
 abhidheyya, *n.* (*ñdhā*) a name, appellation.
 abhinadati, *v.* (*ñnad*) to roar.
 abhinandati, *v.* (*ñnand*) to be pleased with, approve of, welcome.
 abhinaya, *m.* a dramatic representation.
 abhinava, *adj.* quite new.
 abhinikkhamati, *v.* (*ñkam*) to go out, depart.
 abhininnāmeti, *v.* (*ñnam*) to turn, direct.
 abhinipajjati, *v.* (*ñpad*) to lie down.
 abhinippatti, *f.* (*ñpad*) accomplishment, success.
 abhinippādeti, *v.* (*ñpad*) to accomplish, effect, succeed.
 abhinibbattati, *v.* (*ñvatt*) to be re-born
 abhinibbatti, *f.* (*ñvatt*) rebirth.
 abhinimanteti, *v.* (*ñmant*) to invite, present.
 abhinimmināti, *māti*, *v.* (*ñmā*) to create.
 abhiniliyati, *v.* (*ñli*) to lie hid, hide oneself.
 abhinivisati, *v.* (*ñvis*) to settle down, devote oneself to. *Ppp.*
 °viñtha.
 abhinivesa, *m.* inclination, laying to heart.
 abhinisidati, *v.* to sit down.
 abhinīla, *adj.* deep blue.
 abhinīharati, *v.* (*ñhar*) to turn, direct.
 abhinīhāra, *m.* earnest wish or aspiration.
 abhipatheti, *v.* (*ñatth*) to pray for, wish for.

- abhipīlita, *ppp.* (\sqrt{pil}) oppressed, afflicted.
- abhipūjeti, *v.* ($\sqrt{pūj}$) to offer, present.
- abhihavati, *v.* ($\sqrt{bhū}$) to overcome, master, surpass. *Ppp.*
°bhūta.
- abhibhava, *m.* defeat.
- abhbihāyatana, *n.* a position of mastery.
- abhibhāsatī, *v.* ($\sqrt{bhās}$) to speak, address.
- abhibhū, *adj.* surpassing, mastering, vanquishing.
- abhimaṅgala, *n.* high festival, solemnity.
- abhimatthati, *v.* (\sqrt{matth}) to grind, crush.
- abhimaddita, *ppp.* (\sqrt{mad}) crushed, trampled, overthrown.
- abhimāna, *m.* pride, haughtiness.
- abhimukha, *adj.* facing towards, opposite, in the direction of.
- abhimudā, *f.* sympathetic joy.
- abhiyācati, *v.* ($\sqrt{yāc}$) to entreat, request.
- abhiyāti, *v.* ($\sqrt{yā}$) to approach, attack.
- abhiyoga, *m.* (\sqrt{yuj}) charge, accusation.
- abhirati, *f.* (\sqrt{ram}) delight.
- abhiramati, *v.* (\sqrt{ram}) to delight in. *Ppp.* °rata.
- abhiramma, °rāma, *adj.* delightful.
- abhirājā, *m.* a supreme king.
- abhirādheti, *v.* (\sqrt{radh}) to content, satisfy.
- abhirucita, *ppp.* (\sqrt{ruc}) pleasing, agreeable, liked.
- abhiruta, *n.* a sound.
- abhiruhati, °rūhati, °rohati, *v.* (\sqrt{ruh}) to ascend, mount.
Ppp. °rūlha.
- abhirūpa, *adj.* handsome, beautiful.
- abhilakkhita, *ppp.* (\sqrt{lakkh}) marked, distinguished.
- abhilabhati, *v.* (\sqrt{labh}) to obtain, receive, get.
- abhilāpa, *m.* talking, conversation.
- abhilāva, *m.* ($\sqrt{lū}$) reaping.
- abhilāsa, *m.* desire.
- abhilitta, *ppp.* (\sqrt{lip}) smeared, stained, polluted.
- abhilepana, *n.* (\sqrt{lip}) pollution, smearing.
- abhivāḍḍhati, *v.* ($\sqrt{vadḍh}$) to grow, increase, multiply
- abhivadati, *v.* (\sqrt{vad}) to say, declare.
- abhivandati, *v.* (\sqrt{vand}) to salute, greet respectfully.
- abhivākyā, *n.* humiliating speech, mean words.
- abhivādaka, *adj.* humiliating, rude.
- abhivādana, *f.* respectful salutation, greeting.
- abhivādeti, *v.* (\sqrt{vad}) to salute, greet respectfully.
- abhivijayati, °jeti, *v.* (\sqrt{ji}) to conquer, overcome.
- abhividhi, *m.* arrangement, procedure.

- abhivinaya, *m.* higher discipline.
 abhivuddhi, *f.* growth, prosperity, increase.
 abhisajjati, *v.* (*√sajj*) to be angry, scold.
 abhisāṅkharoti, *v.* (*√kar*) to prepare, effect. *PpP.* °khata.
 abhisāṅkhāra, *m.* effecting, accumulation, idea, conception.
 abhisāṅga, *m.* curse, imprecation.
 abhisaddahati, *v.* (*√dhā*) to confide, believe firmly.
 abhisandeti. *v.* (*√sand*) to drench, wet, saturate. *PpP.* °nna.
 abhisandhi, *m.* intention.
 abhisamaya, *m.* penetration, intuition, understanding.
 abhisamācārika, *n.* minor duties.
 abhisameti, *v.* (*√i*) to comprehend, penetrate. *Ger.* °ecca.
 abhisāmparāya, *m.* future state.
 abhisambujjhati, *v.* (*√budh*) to be perfectly enlightened, omniscient.
 abhisainbodhi, *f.* (*√budh*) perfect knowledge, omniscience.
 abhisambhuṇāti, °noti, *v.* (*√bhū*) to attain, get.
 abhisammata, *pPp.* (*√man*) approved, honoured.
 abhisavana, *n.* (*√su*) oozing, trickling.
 abhisāpana, *n.* taking the oath at a law court.
 abhisārikā, *f.* a woman who carries on an intrigue.
 abhisīñcati, *v.* (*√sic*) to besprinkle, anoint. *Caus.* °seceti.
PpP. °cita, °sitta.
 abhisuṇoti, *v.* (*√su*) to hear, harken.
 abhisuta, *n.* vinegar.
 abhiseka, *m.* sprinkling, anointing, inauguration.
 abhissaṅga, *m.* attachment.
 abhihanti, *v.* (*√han*) to assail, strike.
 abhiharati, *v.* (*√har*) to bring, acquire; °haṭa, *pPp*; °hāra, *m.* offering.
 abhihitā, *pPp.* (*√dhā*) called, said, named.
 abhīka, *m.* a husband.
 abhīra, *m.* a cowherd.
 abhīsu, *m.* colour, bridle, affection; *f.* a finger.
 abhūta, *adj.* false. *Abhūtena, instr.* falsely.
 abhyāgata, *m.* a guest, visitor.
 abhyāsa, *m.* repetition, practice; *adj.* near.
 abhyūpagama, *m.* agreement, promise.
 ama, *n.* a water-snake.
 amāṅgala, *adj.* inauspicious.
 amacca, *m.* a minister, councillor.
 amajjha, *f.* uncleanness.

- amatā, *n.* deathlessness, nibbāna, ambrosia, nectar; *adj.* deathless, undying, eternal.
- amatataraṅginī, *f.* a ray of the moon.
- amatadīdhiti, *m.* the moon.
- amatapā, *m.* a spirit, *lit.* ‘one who drinks nectar.’
- amatā, *f.* emblematic myrobalan.
- amati, *v.* (\sqrt{am}) to go.
- a-mati, *adj.* foolish, unintelligent.
- amatta, *n.* a pitcher, vessel.
- a-matta-ññū, *adj.* ($\sqrt{\tilde{n}nā}$) immoderate, intemperate.
- ainani, *f.* a road, path, way.
- a-manussa, *m.* a demon, ogre.
- amauda, *m.* a tree.
- amara, *m.* a spirit, quicksilver; *f.* a house-pillar, womb.
- amarāvatī, *f.* name of Sakra's city.
- amarāvikkhepa, *m.* eel-wriggling, changeable view.
- amala, *adj.* taintless, pure; *n.* talc.
- amasa, *m.* time, disease.
- amā, *adv.* near, with.
- amāvāsī, *f.* the day of the new moon.
- a-mitta, *m.* an enemy, foe.
- amilāta, *m.* the plant Globe Amaranth.
- amisa, *n.* indulgence in sensual pleasures; honesty.
- amu, *ka, *adj.* this, such.
- a-mukhya, *adj.* secondary, not principal.
- a-mutta, *adj.* (\sqrt{muc}) not shot; *n.* a non-missile weapon.
- amutra, *adv.* in that place, there, another world, hereafter.
- a-mūla, *adj.* without payment, unpaid.
- a-moha, *m.* (\sqrt{muh}) non-delusion, intelligence.
- amba, *m.* the mango tree.
- ambaka, *n.* the eye, red copper.
- ambaṭha, *f.* a kind of plant.
- ambati, *v.* (\sqrt{amb}) to go.
- ambantara, *m.* a kind of mango.
- ambara, *m.* the sky, cloth, cotton, mica.
- ambā, *f.* a mother.
- ambāṭaka, *m.* the hog-plum.
- ambikā, *f.* a mother.
- ambila, *adj.* sour, acid.
- ambilaka, *m.* the tamarind tree.
- ambu, *n.* water.
- ambukaṇā, *f.* a water-spray.
- ambukirāta, *m.* a crocodile.

- ambukisa, *m.* a porpoise.
 ambucāmara, *n.* water-weeds.
 ambucārī, *m.* a fish.
 ambuja, *m.* a fish; *n.* a lotus plant.
 ambujākara, *m.* a pond.
 ambujinī, *f.* a lotus-pond.
 ambuda, *m.* a cloud.
 ambudhara, *m.* a cloud.
 ambudhi, *m.* the ocean.
 ambunidhi, *m.* the ocean, sea.
 ambupaddhati, *f.* a current of water.
 ambura, *m.* the threshold of a door.
 ambusappiṇī, *f.* a water-leech.
 ambha, *m.* a stone, pebble.
 ambho, *interj.* Oh ! I say !
 amboja, *n.* a lotus flower; *m.* the moon, a crane.
 ambhojajani, *m.* brahmā.
 amma, *voc.* mother ! lady ! madam !
 ammaṇa, *n.* a canoe, a measure of capacity.
 ammā, *f.* a mother.
 amha-maya, *adj.* made of stone.
 amhādisa, *adj.* like us.
 aya, *mn.* iron.
 ayati, *v.* (*Wi*) to go; ^oana, *n.* a road.
 a-yācitaka, *adj.* owned by oneself, unborrowed.
 ayānaya, *m.* a country.
 ayokāra, *m.* a blacksmith.
 ayoghana, *m.* a sledge-hammer.
 ayya, *m.* a lord, master; *voc.* sir ! my lord ! *f.* madam ! my lady !
 ayyaka, *m.* a grandfather, ancestor; *f.* a grandmother.
 ara, *n.* a wheel.
 arati, *adv.* speedily, presently.
 araka, *m.* moss.
 araghāṭṭa, *m.* a water-pump.
 arañjara, *m.* a large pot, jar.
 arañfia, *n.* a forest.
 araññāni, *f.* a large forest.
 aranī, *mf.* wood for kindling fire by friction.
 aratatapa, *m.* a dog.
 atati, *f.* dislike, disconteht.
 arama, *adj.* inferior.
 arata, *mf.* a gate, door, cover, lid.

- araru, *m.* an enemy.
 aravinda, *n.* a lotus, red copper; ^odini, *f.* a lotus-bunch.
 araha, *adj.* worthy, deserving, venerable.
 arahati, *v.* (*J*arh) to deserve, be worthy of, fit; arahita, *ppp.*
 arahatta, *n.* state of being an arahant or saint; *phala, *n.*
 fruition of arahantship; *magga, *m.* the path of arahantship.
 arahanta, ^ohā, *m.* an arahant or saint.
 arāti, *m.* an enemy.
 ari, *m.* an enemy.
 arittha, *m.* a heron, the nimba tree; *n.* buttermilk, harem,
 happiness.
 aritta, *n.* a rudder.
 arindama, *adj.* (*J*dam) foe-vanquishing, victorious.
 ariya, *adj.* noble, venerable, elect, holy.
 ariya-dhana, *n.* noble treasure, the cheek.
 ariya-phala, *n.* the noble fruition, *viz.*, arahantship.
 ariya-magga, the noble path.
 ariya-sacca, *n.* the noble truth or fact.
 ariya-sāvaka, *m.* a holy disciple.
 arisa, *n.* hemorrhoids.
 aru, *n.* a wound.
 aruṇa, *adj.* light red; *m.* the dawn.
 aruṇa-kamala, *n.* the red lotus.
 aruṇa-locana, *m.* a pigeon, *lit.* 'the red-eyed.'
 aruṇuggama, *n.* the dawn, sunrise.
 aruṇopala, *m.* a ruby.
 arūpa-bhāva, *m.* formless existence, immaterial world.
 arūpāvacara, *adj.* (*J*car) experienced in the formless or
 immortal realm.
 are, *interj.* here! I say! sirrah!
 alam, *adv.* hold! enough! adequate. sufficient.
 ala, *n.* scorpion-poison.
 alaka, *m.* a roll, fold, bundle.
 alakā, *f.* Kuvera's city.
 alagada, *m.* a snake.
 alaghūpala, *m.* a rock.
 alaṅkaroti, *v.* to decorate, adorn, embellish; ^okāra, *m.* an
 ornament, decoration, rhetoric.
 a-lajjī, *adj.* shameless.
 alañjara, *m.* a large pot, jar.
 alattaka, *m.* lac.

alambusa, *m.* the palm of the hand; sickness; *f.* a kind of tree.

alavāla, *n.* a pond at the foot of a tree.

alasa, *adj.* idle, lazy, slothful.

alāta, *n.* a firebrand.

alāpu, *n.* a gourd, pumpkin.

alābu, *f.* a gourd, pumpkin.

alāra, *m.* a gate, door.

ali, *m.* a bee.

alika, *n.* the forehead, falsehood; *adj.* false, untrue.

aligaddha, *m.* a cobra.

alipaka, *m.* the carpenter bee, scorpion, dog.

alimaka, *m.* a cuckoo, frog.

alika, *n.* the forehead, falsehood; *adj.* false, untrue.

a-līna, *adj.* free from desire.

aliu, *f.* a small water-pot.

alla, *adj.* wet, moist; *f.* a mother.

avarisira, *adj.* head downwards, head foremost.

ava, *prep.* away, off, down.

avakarīsa, *m.* inferiority.

avakadḍhati, *v.* (*√kaḍḍh*) to drag down.

avakara, *m.* dust, rubbish.

avakāsa, *m.* place, room, space, opportunity, leave, leisure.

avakujja, *adj.* upsidedown.

avakkanti, *f.* (*√kam*) introduction, descent.

avahāra, *m.* a thief.

avāpūraṇa, *n.* a key.

avārapāra, *m.* the sea.

avārapārikā, *f.* the coriander seed.

avāvaṭa, *m.* a son of a lesser husband.

avi, *m.* a ram, sheep, day, mountain, master, mouse, wind.

avika, *n.* a diamond.

avikaṭa, *m.* a flock of sheep.

a-vikkhepa, *m.* (*√khip*) non-distraction, balance of mind.

aviggaha, *m.* the god of love.

a-vijjā, *f.* ignorance.

a-yiddasu, *adj.* ignorant.

avidūsa, *n.* sheep's milk.

avipaṭa, *m.* a coat made of sheepskin.

avila, *f.* a female sheep.

avihā, *f.* one of the brahmā worlds.

a-vihitnsā, [°]hesā, *f.* mercy; *lit.* ‘non-cruelty.’

avīci, *m.* one of the eight hells.

- avekkhati, *v.* (*ñikkh*) to look down upon, consider, contemplate.
- avecca, *ger.* (*ñi*) thoroughly, clearly, penetratively.
- avhaya, *m.* a.name, invocation.
- avhā, *f.* a name, appellation.
- asakīth, *adv.* more than once, repeatedly, continuously.
- asaññasatta, *m.* inhabitant of one of the brahmā worlds.
- asattha, *m.* the tree of wisdom.
- asana, *mf.n.* an arrow, food.
- asani, *mf.* the thunderbolt.
- a-santa, *adj.* unreal, false, wicked, bad.
- a-sayha, *adj.* (*ñsah*) invincible, unconquerable.
- asi, *m.* a sword.
- asita, *mn.* a sickle; *adj.* black.
- asipatta, *m.* the sugar-cane plant.
- asiputtī, *f.* a knife.
- asilesā, *f.* name of a constellation.
- asīti, *num.* eighty.
- asu, *m.* breath, life.
- asu, *pron.* this, that.
- asuka, *adj.* such and such.
- asura, *m.* a fallen god.
- asekha, *m.* an arahant, one who is no more a student.
- asecana, *adj.* charming, captivating.
- asesa, *adj.* all, without remainder. *Asesato, adv.* entirely, altogether.
- asoppa, *f.* a fairy, spirit.
- asmagabbhīa, *m.* emerald.
- asmapuppha, *n.* benzoin.
- asmā, *m.* a stone.
- assa, *m.* a horse, corner.
- assakañña, *m.* one of the seven circles of rock that surround Meru.
- assatara, *m.* a mule.
- assattharaṇa, *n.* a saddle.
- assama, *mn.* a hermitage.
- assamedha, *m.* horse-sacrifice.
- assayuja, *m.* name of a constellation.
- assava, *adj.* (*ñsu*) obedient; *m.* pus, matter.
- assasati, *v.* (*ñsas*) to inhale air, inspire, breathe; assattha, *ppp.* *Caus.* assāseti, to comfort, encourage.
- assāda, *m.* °ana, *n.* tasting, enjoyment.

- assāsa, *m.* (*ʃas*) inhalation, comfort, consolation, respiration; *passāsa, *m.* inhalation and exhalation.
- assu, *n.* a tear. *Assumukha*, with tearful face.
- ahamkāra, *m.* arrogance, haughtiness.
- aham-aham-ikā, *f.* conceit, egoism.
- aha, *n.* a day.
- ahata, *n.* (*ʃhan*) a new cloth before it is washed.
- ahaha, *n.* a high numeral.
- ahaha, *interj.* alas ! oh !
- a-hiṁsā, *f.* mercy ; lit. ‘non-cruelity.’
- ahi, *m.* a snake.
- avagañeti, *v.* (*ʃgaṇ*) to neglect, disregard.
- avagata, *ppp.* (*ʃgaim*) known, understood.
- avajahati, *v.* (*ʃhā*) to abandon, forsake.
- avajāta, *ppp.* (*ʃjā*) low-born.
- avajānāti, *v.* (*ʃjā*) to despise ; avaññāta, *ppp.*
- avajīyyati, ^ojīyati, *pass.* (*ʃji*) to be conquered.
- avajja, *n.* blame ; *adj.* not to be avoided, harmless.
- avajjhāyati, *v.* to waste away, perish.
- avaññā, *f.* disrespect, contempt.
- avaññita, *adj.* despised.
- avaṭa, *m.* a hole, hollow, well, astrologer.
- avaṭaṅka, *m.* market-place.
- avaṭu, *f.* the neck, well.
- avaṭṭhiti, *f.* (*ʃṭhā*) steadiness.
- avañña, *m.* dispraise, reproach. *Avañnam bhāsati*, to speak ill of.
- avatārīsa, *m.* a crest, earring.
- avatārati, *v.* to descend, disembark ; ^otiñña, *ppp.*
- avatāra, *mn.* a landing-place.
- avati, *v.* (*ʃav*) to protect.
- avattabbata, *f.* ineffability.
- a-vattha, *adj.* naked ; *m.* a naked ascetic.
- avattharati, *v.* (*ʃthar*) to spread, cover, scatter, pervade ; ^othata, *ppp.*
- avatthā, *f.* state, condition, time, period.
- avatthāna, *n.* standing-place, state.
- avatthāpana, *n.* fixing, settling.
- avadāta, *adj.* white, pure.
- avadāraṇa, *n.* a spade.
- avadoha, *m.* sweetened milk.
- avadhāna, *n.* (*ʃdhā*) attention.

- avadhāreti, *caus.* ($\text{J}dhā$) to ascertain; o raṇa, *n.* ascertainment; o rita, ppp .
- avadhī, *m.* limit.
- avana, *n.* wish, grace, entrance.
- avani, *f.* the earth.
- avani-pati, *m.* a king.
- avani-ruha, *m.* a tree.
- avanejana, *n.* washing.
- avapiḍa, *m.* a snuff.
- avabodha, *m.* ($\text{J}budh$) understanding; o ana, *n.* instruction.
- avamaṅgala, *adj.* inauspicious.
- avamāna, *n.* disrespect.
- avamāneti, *caus.* ($\text{J}man$) to despise.
- avaya, *m.* loss, decay.
- avayava, *m.* a limb, member, part.
- avaratta, *n.* the whole night.
- avalambana, *n.* hanging, depending.
- avalekhana, *n.* a small piece of whittled bamboo or wood used in the bath-room.
- avalepa, *m.* ($\text{J}lip$) anointing, pride.
- avaloketi, *v.* to look, behold, survey.
- avasa, *adj.* unsubdued, independent, powerless. true.
- avasanna, ppp . languid, depressed.
- avasaya, *m.* leave, rain-fall, year.
- avasara, *m.* opportunity, turn.
- avasarati, *v.* ($\text{J}sar$) to go.
- avasāna, *n.* end, conclusion.
- avasiṭṭha, ppp . ($\text{J}sis$) remaining, left.
- avasita, ppp . ($\text{J}si$) finished, ascertained.
- avasissana, *n.* ($\text{J}sis$) remainder.
- avasīna, *mfn.* a scorpion.
- avaseseti, *v.* ($\text{J}sis$) to leave, spare.
- avassarī, *adv.* certainly, undoubtedly; *bhāvī, *adj.* inevitable.
- avassagga, *m.* relinquishment, abandonment.
- avassaya, *m.* support, help, refuge, protection.
- avassuta, ppp . ($\text{J}su$) lustful.
- avaharati, *v.* ($\text{J}har$) to take away, steal, draw down.
- ahi-kañcuka, *m.* the slough cast off by a snake.
- ahi-guṇṭhika, *m.* a snake charmer.
- ahichattaka, *n.* a mushroom.
- ahi-tuṇḍika, *m.* a snake charmer.
- ahipheṇa, *n.* opium, snake's poison.

āhimānsu, *m.* the sun.
 ahivāta, *m.* the plague.
 ahīraṇi, *m.* a two-headed snake.
 aho, *interj.* oh ! ah ! alas ! *vata, indeed, Oh what !
 ahomaṇi, *m.* the sun.
 ahomukha, *n.* the morning.
 ahoratta, *m.* a day and night.
 aliosesa, *n.* the evening.
 ala, *m.* a crab's finger.
 alakka, *m.* a mad dog.

A

ā, *prep.* until, as far as.
 ākañkhati, *v.* (ñkañkh) to wish, desire, long for.
 ākañkhā, *f.* desire, longing.
 ākañḍhati, *v.* (ñkañḍh) to draw towards, drag along.
 ākappa, *m.* appearance, embellishment, disguise, disease.
 ākara, *m.* a multitude, mine.
 ākassa, *m.* dragging, a magnet.
 ākāra, *m.* appearance, countenance, form, sign, way, means,
 cause, purpose, factor, constituent part.
 ākāsa, *m.* (ñkas) the sky, air, space.
 ākāsa-maṇḍala, *n.* the open sky.
 ākāsa-yāna, *n.* an aeroplane.
 ākāsa-vallī, *f.* the orchid plant.
 ākāsa-salila, *n.* rain.
 ākāsānañcāyatana, *n.* sphere of infinity of space.
 ākiñcaññāyatana, *n.* sphere of nothingness.
 ākirati, *v.* (ñkir) to scatter, sprinkle; ppp. ākiñña, mixed,
 crowded.
 ākuñcita, ppp. (ñkuñc) bent, curved.
 ākula, *adj.* crowded, confused, perplexed, troubled.
 ākulī, *f.* a kind of plant.
 ākha, *m.* a spade.
 ākhanika, *m.* a thief, rat, pig, spade.
 ākhu, *m.* a rat, mouse.
 ākhughāta, *m.* the fourth caste.
 ākhubhuñja, *m.* a cat.
 ākheṭika, *m.* a hound, hunter.
 ākhoṭa, *m.* the walnut tree.
 ākhyā, *f.* a name.
 ākhyāta, ppp. said, announced; *n.* a finite verb.

- ākhyāyikā, *f.* a tale, story, legend.
 āgacchatī, *v.* (*√gam*) to come, arrive, return; āgamma, *ger.*
 āgantu, *ka, *adj.* coming, occasional, adventitious, foreign;
 m. a guest, visitor.
 āgantukavatta, *n.* hospitality, duty towards guests.
 āgama, *ni.* advent, arrival, income, knowledge, Buddhist
 scriptures.
 āgameti, *caus.* (*√gam*) to cause to come, communicate, im-
 part, wait.
 āgāmī, *adj.* coming, future.
 āgāra, *n.* a house, building; °rika, *m.* a householder.
 āgilāyati, *v.* (*√glā*) to be tired, ache.
 āgu, *n.* sin, guilt, crime; *cārī, *mf.n.* a sinner.
 āghaṭana, *n.* (*√ghaṭṭ*) impact, touching.
 āghāta, *m.* ill-will, malice, hatred.
 āghātana, *n.* slaughter-house, place of execution.
 ācaka, *m.* a kind of plant.
 ācamana, *n.* (*√cam*) rinsing the mouth, washing.
 ācaya, *m.* (*√ci*) accumulation.
 ācarati, *v.* (*√car*) to act, perform, treat, practise; ācinṇa,
 ppp.
 ācariya, *m.* a teacher, professor.
 ācariya-muṭṭhi, *mf.* a teacher's favourite or secret theme;
 lit. 'teacher's closed fist.'
 ācariya-vatta, *n.* a duty towards a teacher.
 ācāma, *m.* scum of boiling rice.
 ācāra, *m.* (*√car*) conduct, practice.
 ācikkhati, *v.* (*√cikkh*) to tell, announce.
 ācinati, *v.* (*√ci*) to heap, accumulate; ācita, ppp.
 āja, *n.* butter.
 ājaka, *n.* a flock of goats.
 ājañña, ājāniya, ājāneyya, *adj.* (*√jā*) of good race or breed.
 āji, *f.* battle, strife.
 ājīva, *m.* (*√jiv*) livelihood, occupation, profession.
 āṭa, *m.* a heron, duck.
 āṭavika, *m.* a forester.
 āḍambara, *m.* trumpeting of an elephant, a war-drum.
 āñaka, *adj.* inferior.
 āñatti, *f.* command, authority.
 āñā, *f.* an order, command, ordinance.
 āñā-desanā, *f.* a discourse of authority, the Vinaya Piṭaka.
 āñāpeti, *caus.* to order, command; āñatta, ppp.

- āni, *f.* the pin of a wheel, lynch-pin, peg, the edge of a knife.
- ātañka, *m.* sickness, affliction.
- ātata, *n.* a drum covered with leather on one side.
- ātata-vitata, *n.* a drum covered with leather on both sides.
- ātatāyī, *m.* a highwayman, criminal.
- ātapa, *m.* (*√tap*) sunlight, zeal.
- ātapatta, *m.* a parasol.
- ātapābhāva, *m.* a shade.
- ātappa, *n.* zeal, ardour, exertion.
- ātara, ātāra, *m.* freight.
- ātāpa, *m.* heat, burning, zeal.
- ātāpi, *adj.* (*√tap*) ardent, zealous, active; *m.* a kite, also *Ātāyi*.
- ātitheyya, *n.* (*fr. atithi*) hospitality; *adj* hospitable.
- ātu, *m.* a raft.
- ātumā, *m.* the body; another form of *attā*.
- ātura, *adj.* ill, diseased, afflicted.
- ātojja, *n.* (*√tud*) a musical instrument.
- āthabbaṇa, *m.* the fourth Veda.
- ādara, *m.* esteem, regard, affection.
- ādaraṇiya, *adj.* estimable.
- ādāti, ādadāti, *n.* (*√dā*) to take, receive, seize; ādāya, *ger.*; ādinna, *ppp.*; ādātā, *m.* one who takes; ādāna, *n.* taking, attachment, clinging.
- ādāsa, *m.* a mirror.
- ādi, *m.* beginning, starting-point; *suf.* et cetera, and so forth. *Ādito*, *adv.* from the beginning.
- ādika, *adj.* first, beginning with, initial.
- ādikammika, *adj.* a beginner, novice.
- ādikara, *m.* brahmā.
- ādicca, *m.* the sun.
- ādicca-patha, *m.* the sky, the heavens.
- ādippati, *v.* (*√dip*) to blaze, burn; āditta, *ppp.*
- ādi-bhūta, -ma, *adj.* first, initial.
- ādiyati, *pass.* (*√dā*) to take, receive, take to heart.
- ādinava, *m.* disadvantage, evil, tribulation.
- ādeti, *v.* to take, receive, obtain.
- ādevaka, *mfn.* a merry-maker.
- ādevita, *n.* violent crying.
- ādesa, *m.* (*√dis*) information, direction, injunction, a substitute in grammar.
- ādesi, *m.* an informant, director.

- ādyanta, *m.n.* beginning and end.
 ādhāna, *n.* keeping, placing, pawn, pledge.
 ādhāra, *m.* a support, stand, receptacle, water-basin round
 the foot of a tree, the locative relation in grammar.
 ādhipacca, *n.* overlordship.
 ādhūta, *ppp.* (*√dhū*) shaken.
 ādhūnika, *adj.* new, first to arise.
 ādheyya, *mfn.* a pledge, pawn.
 ādhoraṇa, *m.* an elephant-driver, mahout.
 āna, *n.* (*√an*) inhaled air, inhalation.
 ānañca, *n.* infinity.
 ānaddha, *adj.* (*√nah*) constipated; *n.* a druṇ, decoration.
 ānana, *n.* the mouth.
 ānanda, *m.* joy, delight, a sea-monster, whale.
 ānanda-paṭa, *n.* a wedding garment.
 ānandi, *m.* joy, delight.
 ānapāṇa, *n.* inhalation and exhalation, respiration.
 ānāya, *m.* a fish-net.
 ānāha, *m.* constipation, strangury.
 ānisarhisa, *m.* advantage, reward, good result.
 āpa, *m.* water.
 āpagā, *f.* a river.
 āpajjati, *v.* (*√pad*) to enter, fall into, undergo; āpanna,
 ppp.; āpajja, *ger.*
 āpaṇa, *m.* a market, bazaar, shop.
 āpaṇika, *m.* a tradesman, shop-seller.
 āpatika, *m.* a hawk.
 āpatti, *f.* offence, guilt, sin.
 āpadā, *f.* misfortune, necessity.
 āpana, *n.* mustard.
 āpanika, *m.* a ruby, wild man.
 āpannasatta, *f.* a pregnant woman.
 āpāka, *m.* a baking stove.
 āpāna, *n.* a drinking shop, tavern.
 āpucchati, *v.* (*√pucch*) to ask leave, take leave, bid adieu;
 °chā, *f.* a request.
 āpūpika, *mfn.* a cake-seller.
 āpūrati, *v.* (*√pūr*) to be filled, increase.
 āpūsa, *n.* tin.
 āabajjhati, *pass.* (*√badhī*) to be bound, fastened; ābaddha,
 ppp.
 ābādha, *m.* illness, disease.
 āhādhika, *adj.* ill, sick.

- ābhāraṇa, *n.* an ornament, decoration.
- ābhassara, *adj.* radiant, shining.
- ābhā, *f.* splendour, radiance, light; *kara, *m.* the sun.
- ābhāti, *v.* ($\sqrt{bhā}$) to shine.
- ābhāsa, *m.* light, introduction, preface.
- ābhāsana, *n.* greeting.
- ābhidhā, *f.* a sound.
- ābhimukhya, *f.* front, direction towards.
- ābhīra, *mf.* a cowherd.
- ābhujati, *v.* (\sqrt{bhuj}) to bend, turn into. *Pallankam*, ābhujati, to sit cross-legged.
- ābhūji, *f.* a kind of plant.
- ābhoga, *m.* reflection, fulness, plenty.
- āma, *interj.* yes, indeed; *adj.* raw, uncooked.
- āmaka, *adj.* raw, uncooked.
- āmaka-susāna, *n.* a cemetery where dead bodies are thrown.
- āma-gandha, *m.* the foul-smelling corruptions.
- āmajāta, *m.* a son of a slave.
- āmaṇḍa, *m.* the castor-oil plant.
- āmantā, *interj.* yes, certainly.
- āmanteti, *v.* (\sqrt{mant}) to address, speak, call, consult.
- āmaya, *m.* sickness, ill-health.
- āmālaka, *mfn.* emblematic myrobalan.
- āmasana, *n.* (\sqrt{mas}) handling, touching, contemplating.
- āmātisāra, *m.* dysentery.
- āmālaka, *mn.* the foot of a hill, open ground.
- āmīsa, *mn.* flesh, meat, food, object of enjoyment, temptation, lust.
- āmīsa-dāyāda, *mfn.* a donor of fleshly needs.
- āmisappiya, *m.* a heron.
- āmutta, *ppp.* (\sqrt{muc}) dressed, accoutred.
- āmupa, *m.* the thorny bamboo.
- āmenḍita, *n.* repetition.
- āmoda, *m.* (\sqrt{mud}) joy, fragrance.
- āmodanā, *f.* (\sqrt{mud}) rejoicing.
- āya, *m.* gain, revenue, entrance.
- āyatācchadā, *f.* the plantain tree.
- āyatana, *n.* abode, receptacle, mine, origin, cause, meeting-place.
- āyatañetta, *m.* a prawn.
- āyati, *f.* the future, length, majesty. *Āyatim*, *adv.* in future.
- āyatika, *adj.* future.
- āyattatā, *f.* dependence.

- āyamati, *v.* (*√yam*) to draw, stretch, extend; āyata, *ppp.* long.
- āyasa, *adj.* made of iron.
- āyasmā, *adj.* venerable, reverend.
- āyācati, *v.* (*√yāc*) to ask, request; °ana, *n.* a request.
- āyāti, *v.* (*√yā*) to go, approach, return.
- āyāma, *m.* length. Āyāmato, *adv.* at length.
- āyāsa, *m.* trouble, suffering.
- āyu, *n.* life.
- āyuka, *adj.* living.
- āyukappa, *m.* the life-term.
- āyuta, *ppp.* (*√yu*) endowed, furnished with.
- āyutta, *ka, *m.* a secretary, agent, manager, trustee.
- āyu-dabba, *n.* medicine.
- āyudha, *n.* a weapon.
- āyudhika, *m.* a soldier.
- āyu-beda, *m.* the science of medicine.
- āyu-vadḍhana, *adj.* life-prolonging.
- āyusa, *n.* duration of life. Āyusā, *abl.* as long as life lasts.
- āyu-saṅkhāra, /n. maintenance of life.
- āyūhana, *n.* striving, exerting.
- āyogo, *m.* (*√yuj*) occupation.
- āyodhana, *n.* (*√yudh*) battle.
- āra, *n.* a corner, end, brass.
- ārakā, *adv.* *prep.* far off, from afar.
- ārakūṭa, mn. brass.
- ārakkhati, *v.* (*√rakkh*) to guard, protect
- āraññaka, *adj.* belonging to the forest, situated in the forest.
- āraññikāṅga, *n.* the pure practice of a monk dwelling in the forest.
- āraṇī, *m.* a whirlpool.
- ārati, *f.* avoidance, abstinence.
- āraddha, *ppp.* (*√rabh*) striving, earnest, accomplished.
- āraddha-viriya, *adj.* strenuous, making an effort.
- āranāla, *n.* sour gruel.
- ārabhati, *v.* (*√rabh*) to begin, undertake, attempt, exert oneself; ārabbha, *ger.* beginning with, from, concerning, with reference to.
- ārambha, *m.* *na, *n.* commencement, effort, injury, mischief.
- ārammaṇa, *n.* an object of sense, support, basis, ground, cause.
- ārā, *adv.* far off; *f.* an awl; āragga, *n.* the point of an awl.
- ārāti, *m.* an enemy.

ārādhēti, *v.* (*✓radhī*) to propitiate, make favour with, win, accomplish; ^odhana, *n.* propitiation, accomplishment; ^odhita, *pph.*

ārāma, *m.* a garden, park, monastery, temple.

ārāmika, *m.* a temple servant, gardener.

ārālika, *mf.* a cook.

ārāva, *m.* (*✓ru*) a sound, noise.

ārissa, *m.* the state of a sage.

āru, *m.* a crab, pig, kettle.

āruppa, *adj.* incorporeal, formless, immaterial.

āruhati, *v.* (*✓ruh*) to ascend, mount; ārūlhā, *pph.*; āruyha, *ger.*

ārū, *m.* the red or yellow colour.

ārogya, *n.* health.

āroceti, *v.* (*✓ruc*) to tell, announce, declare.

āropeti, *v.* (*✓ruh*) to lift, establish, put, raise, introduce.

āroha, *m.* length, ascent; *f.* an elegant woman.

ārohaka, *m.* a rider.

ārohaṇa, *n.* ascent, ladder, stairs.

āroha-pariṇāha, *m.* length and breadth.

āla, *adj.* large, wide.

ālakā, *f.* Kuvera's city.

ālapati, *v.* (*✓lap*) to speak to, address.

ālambati, *v.* (*✓lamb*) to lean upon, take hold of; ^oana, *n.* a support, object of sense.

ālambara, *m.* a drum, pride, arrogance.

ālavalaka, *n.* a basin round a tree to retain water.

ālaya, *m.* a house, dwelling, abode, longing, desire, attachment.

ālasiya, ^osya, ^ossa, *n.* idleness, sloth.

ālāta, *n.* a firebrand.

ālāna, *n.* a state or post to which an elephant is tied.

ālāpa, *m.* (*✓lap*) speech.

ālāpa-sallāpa, *m.* conversation.

āli, *m.* a scorpion; *f.* a woman's female friend, line, embankment.

ālikhati, *v.* (*✓likh*) to draw, delineate.

āliṅga, *m.* a small drum.

āliṅgati, *v.* (*✓ling*) to embrace, enfold.

ālimpati, *v.* (*lip*) to besmear, anoint.

ālinda, *m.* a terrace or verandah.

ālīnaka, *n.* tin.

ālu, *mfn.* a kettle; *mn.* a potato.

- ālulati, *v.* (*lul*) to agitate, disturb, confuse; ālolita, *ppp.*
 ālekha, *m.* (*likh*) a drawing, painting, picture.
 ālekhanī, *f.* a paint-brush, pencil.
 ālepa, *m.* (*lip*) besmearing.
 āloka, *m.* light, sight, look.
 āloka-sandhi, *m.* a window.
 ālopa, *m.* a fragment, morsel, plundering.
 āloleti, *caus.* to mix. stir, jumble, confuse; ^olita, *ppp.*
 āvajja, *adj.* low, inferior.
 āvajjati, *v.* (*vajj*) to reflect, consider; ^oana, *n.* meditation.
 āvajjeti, *caus.* (*vajj*) to bend, incline, upset.
 āvatṭa, *m.* a whirlpool, circuit, circumference. *Āvatṭato*,
 adv. in circumference.
 āvatṭanī, *f.* a woman, flat cupel.
 āvapana, *n.* a cup, sowing, weaving.
 āvaraṇa, *n.* covering, obstruction, prohibition.
 āvala, *n.* the trumpet-flower plant.
 āvalī, *f.* a row or range.
 āvasati, *v.* (*vas*) to dwell, inhabit.
 āvasatha, *m.* dwelling-place, abode, house.
 āvasāgāra, *n.* a rest-house.
 āvasita, *adj.* stored up, ripe, mature.
 āvahati, *v.* (*vah*) to bring.
 āvāṭa, *m.* a hole, pit.
 āvāḍha, *mfn.* pain, anxiety.
 āvāpa, *m.* a pond at the foot of a tree, sowing, cup, wristlet.
 āvāpana, *mfn.* a weaving loom.
 āvāri, *m.* a shop.
 āvāsa, *m.* (*vas*) a house, dwelling-place.
 āvāha, *m.* marriage.
 āvāhana, *n.* invitation, marrying.
 āvi, *adv.* manifestly, evidently, plainly.
 āvika, *adj.* woollen; *m.* flannel.
 āvi-karoti, *v.* to make manifest, explain.
 āvijjhati, *v.* to draw, drag.
 āviṭṭha, *ppp.* possessed by a devil.
 āvita, *adj.* guarded, protected.
 āviddha, *ppp.* thrown.
 āvidha, *m.* a bore or drill.
 āvi-bhavati, to become manifest, appear.
 āvibhāva, *m.* appearance, manifestation.
 āvila, *adj.* turbid, stained.
 āvisati, *v.* (*vis*) to approach, enter.

- āvī, *f.* pains of childbirth.
 āvikaraṇa, *n.* manifesting.
 āvuṇṭati, ^onoti, *v.* to cover, inclose, string; *ppp.* āvaṭa, āvuta.
 āvudha, *n.* a weapon.
 āvusa, *indecl.* friend ! sir ! brother !
 āveṇika, *adj.* detached, independent.
 āvesana, *n.* a workshop, dwelling, fury, entrance.
 āvesika, *m.* a guest ; *adj.* entering, adventitious.
 āvelā, *f.* a garland worn on the crown of the head, a kind of flower.
 āvhaya, *m*; āvhā, *f.* a name, appellation.
 āsaṁsana, *n.* hoping, wishing, publishing.
 āsaṁsā, *f.* a wish.
 āsa, *m.* eating.
 āsaṅga, *m.* attachment.
 āsajjā, *adj.* attainable.
 āsaṅkati, *v.* (*ŋsaṅk*) to suspect, doubt.
 āsaṅkā, *f.* suspicion.
 āsaṅkī, *adj.* anxious, apprehensive.
 āsatta, *ppp.* (*ŋsajj*) attached, intent.
 āsatti, *f.* (*ŋsajj*) attachment, desire.
 āsada, *m.* approaching.
 āsana, *n.* a seat, the withers of an elephant.
 āsandi, *f.* a long or easy chair.
 āsanna, *ppp.* (*ŋsad*) near.
 āsabha, *adj.* taurine, eminent.
 āsaya, *m.* meaning, inclination, support, abode, haunt.
 āsala, *m.* the white anise plant.
 āsava, *m.* spirituous drink, intoxicant, passion, drug, poison-drug ; *kkhaya, *m.* extinction of passion.
 āsavati, *v.* (*ŋsu*) to trickle, flow.
 āsā, *f.* desire, longing.
 āsāṭikā, *f.* a fly's egg, nit.
 āsāra, *m.* a heavy shower, current.
 āsālha, *mf.* name of a month.
 āsiṁsa, *f.* (*ŋsās*) wish, hope, benediction.
 āsi, *f.* blessing.
 āsiñcati, *v.* (*ŋsic*) to sprinkle, moisten, anoint ; *ppp.* āsitta.
 āsiṭṭha, *ppp.* (*ŋsās*) wished for.
 āsita, *n.* a seat, town
 āsivāda, *m.* blessing.
 āsī, *f.* fang of a snake.

- āsīvisā, *m.* a snake.
 āsīsa, *f.* wishing.
 āsu, *adv.* quickly.
 āseka, *m.* (*ñsic*) sprinkling, anointing.
 āsevati, *v.* (*ñsev*) to practise.
 āsevī, *adj.* addicted to.
 āhaka, *m.* disease of the nose.
 āhacca, *adj.* (*ñhar*) adduceable, removable.
 āhaccapāda, *m.* a bed or chair with removable legs.
 āhanati, *v.* (*ñhan*) to strike, beat, reach; āhacca, *get*;
 āhata, *ppp.*
 āharati, *v.* (*ñhar*) to bring, fetch, plunder, relate; āhaṭa,
 $\ddot{p}p\dot{p}$. *Atitam āharati*, to tell a story.
 āhava, *m.* war, battle.
 āhavaniya, *fpp.* (*ñhu*) sacrificial.
 āhāra, *m.* food, nourishment, nutriment, cause.
 āhāva, *m.* a trough.
 āhiṇḍati, *v.* (*ñhiṇd*) to roam, wander.
 āhituṇḍika, *m.* a juggler, snake-charmer.
 āhuneyya, *adj.* sacrificial, worshipful, worthy of offerings.
 ājāra, *adj.* wide, expansive.
 ājārika, *m.* a cook.
 ājāhaṇa, *n.* a cemetery, graveyard.
 āli, *mfn.* a crab, scorpion.
 ājinda, *m.* a portico.
 ājhaka, *m.* a post to which an elephant is tied; *mfn.* a mea-
 sure of capacity,

I

- ikka, *m.* a bear.
 ikkaṭa, *m.* a kind of reed.
 ikkhaṇa, *m.* (*ñikkh*) sight.
 ikkhaṇika, *m.* a fortune-teller.
 ikkhati, *v.* (*ñikkh*) to look, see.
 ikkhu, *m.* sugar-cane.
 iṅga, *m.* a gesture, sign.
 iṅgati, *v.* (*ñiṅg*) to move. *In̄gita*, *n*, *ppp.* gesture.
 iṅgudī, *f.* a kind of plant.
 iṅgha, *interj.* come! pray! prithee!
 icchatī, *v.* (*ñis*) to wish, desire, seek.
 icchā, *f.* desire, wish, lust.
 icchācāra, *m.* desire, covetousness, ambition.
 iñcāka, *m.* a prawn.

- iñjati, *v.* (*Wiñj*) to move, budge. *Iñjila*, *n.* *pþþ*. movement, vacillation.
- iñtham, *adv.* at will, as one wishes.
- iñtha, *pþþ*. (*Wis*) desirable.
- iñthaka, *f.* a brick.
- iñthaka-vadhdhakī, *m.* a bricklayer, mason.
- iñthakānyāsa, *m.* laying a brick foundation.
- iñthagandha, *adj.* fragrant.
- ina, *n.* debt.
- ināyika, *m.* a debtor.
- itarā, *adj.* other, different.
- itarathā, *adv.* in another way.
- itaritara, *adj.* one and another, any whatever, this and that.
- iti, ti, and before a vowel icc, *adv.* thus, used as a mark of indirect narration.
- itikathā, *f.* idle speech.
- itivuttaka, *n.* the fourth book of Khuddakanikāya.
- itihā, *f.* oral tradition.
- itihāsa, *m.* legendary lore, tradition.
- ittara, *adj.* low, mean, poor.
- itthaiñ, *adv.* thus; *bhūta, *adj.* such.
- itthatta, *n.* the present condition.
- itthannāma, *adj.* so and so, such and such.
- itthāgāra, *n.* women's apartment, harem.
- itthi, itthī, *f.* a woman, female.
- itthindriya, *n.* feminity.
- idarh, *n.* this; *adv.* here, even.
- idāni, *adv.* now.
- idha, *adv.* here, hither.
- iddhi, *f.* prosperity, power, magical potency.
- iddhiita, *imā*, *adj.* possessed of magical powers.
- iddhi-pāda, *m.* basis of magical powers.
- ina, *m.* the sun, lord, master.
- ina-sabhā, *f.* a government office.
- inda, *m.* chief, king.
- indaka, *n.* an assembly hall.
- indakhila, *m.* a city-gate pillar, threshold.
- indagopaka, *m.* a sort of insect.
- indajālīka, *m.* a juggler, magician.
- indadhanu, *n.* the rainbow.
- indanīla, *m.* a sapphire.
- indabhesajja, *n.* dried ginger.
- indayava, *m.* a kind of fruit.

- indalutta, *mn.* shaving the head.
 indavārunī, *f.* a species of gourd.
 indasāla, *m.* a kind of plant.
 indānika, *m.* a salt-water muscle.
 indāyudha, *n.* the rainbow.
 indindira, *m.* a large bee.
 indirāvara, indīvara, *n.* the blue water-lily.
 indu, *m.* the moon, camphor.
 indukamala, *n.* the white lily.
 indukalikā, *f.* the screw-pine.
 indujanaka, *m.* the ocean.
 indumatī, *f.* the full-moon day.
 indura, *m.* a rat.
 induratana, *n.* pearl.
 indulohaka, *n.* silver.
 indriya, *n.* a controlling faculty.
 indhana, *n.* firewood, fuel.
 ibbāru, ibbālu, *mf.* cucumber.
 ibbha, *adj.* wealthy.
 ibha, *m.* an elephant.
 ibhamācala, *m.* a lion.
 irāṇa, *mf.n.* a desert.
 irā, *f.* the earth, water, word.
 irācāra, *m.* hail.
 iriyāpatha, *m.* movement, posture, deportment.
 iru, *f.* the Rigveda.
 ilāgola, *f.* the earth.
 ilātala, *n.* the surface of the earth.
 ilikā, *f.* the earth.
 illala, *m.* a bird.
 illī, *f.* a dagger.
 iva, va, *part.* like, as.
 isa, issa, *m.* a bear.
 isi, *m.* a sage, anchorite.
 isinā, *f.* an elephant's eye, paint-brush.
 isigili, *m.* a mountain in Magadha.
 isipatana, *n.* a place near Benares.
 isipabbajjā, *f.* the life of an anchorite.
 isira, *m.* fire.
 isu, *mf.* an arrow.
 isudhi, *mf.* a quiver.
 issayati, *v.* to envy, be jealous.
 issara, *m.* lord, chief.

issariya, issara, *n.* dominion, supremacy.
 issā, *f.* envy, jealousy.
 issāsa, *n.* a bow.
 issūkī, *adj.* envious, jealous.
 iha, *adv.* here.
 iholokika, *adj.* belonging to this world.

I

iti, *f.* danger, turbulence.
 īdisa, *adj.* like this, such.
 īreti, *v.* (*Wīr*) to utter, shake; *p̄p̄p.* īrita.
 īsa, *m.* lord, master.
 īsakarī, *adv.* a little.
 īsakkara, *adj.* easy to do.
 īsajjala, *n.* shallow water.
 īsaddassana, *n.* a smile.
 īsadhhara, *m.* one of the concentric mountains surrounding Meru.
 īsappurisa, *m.* a useless man.
 īsā, *f.* the pole of a plough, axle.
 īsādanta, *m.* the tusk of an elephant.
 īsāna, *n.* radiance.
 īsikā, *f.* an elephant's eye, paint-brush, sprout.
 īsitta, *n.* government.
 īsī, *f.* a queen.
 īhā, *f.* exertion, endeavour.
 īhāmiga, *m.* a wolf, leopard.

U

u, ud, *prep.* only used as the first part of a compound, with the meaning of 'upwards,' 'above' or 'away.'
 ukanāha, *m.* a horse of a bay colour.
 ukā, *f.* a louse.
 ukuṇa, *m.* a bug.
 ukkaṁsa, *m.* excess.
 ukkaṁseti, *caus.* (*Wkaihs*) to exalt; *p̄p̄p.* ukkaṭha, exceeding, excellent.
 ukkaḍḍhati, *v.* (*Wkaddh*) to cast out.
 ukkaṇṭhati, *v.* (*Wkanṭh*) to regret, pine, be discontented.
 ukkamana, *n.* (*Wkam*) stepping aside, passing.

ukkamāpeti, *caus.* (*ñkam*) to cause to step aside,
ukkalāpa, uklāpa, *m.* sweepings, rubbish.

ukkā, *f.* a torch, firebrand; *pāta, *m.* a meteor; *mukha, *n.*
the mouth of a furnace.

ukkāra, *m.* dung, excrement.

ukkāsatī, *v.* (*ñkās*) to hem, clear the throat.

ukkujjeti, *v.* to set up again what has been overturned.

ukkuṭika, *adj.* sitting on the hams, squatting, crouching;
Ukkuṭikam nisidati, to sit on the hams, squat.

ukkuṭhi, *f.* (kus) shouting, crying out. *Ukkuṭhim karoti*,
to shout.

ukkusa, *m.* an osprey.

ukkoca, *m.* a bribe.

ukkoṭeti, *caus.* to disturb what is settled.

ukkha, *adj.* clean, washed.

ukkhatarā, *m.* a big bull.

ukkhali, *f.* a rice boiling pot.

ukkhipati, *v.* (*ñkip*) to throw upwards, lift, eject; ukkhitta,
ppp.

ukkhittaka, *m.* a monk who has been excommunicated.

ukkhepa, *m.* lifting, raising; °aka, *m.* one who excommu-
nicates; °ana, *n.* excommunication; °aniyakamma, *n.*
excommunication of a monk for a grave offence.

uklāpa, *see* ukkalāpa.

ugga, *adj.* violent, severe, cruel.

ugga-gandha, *adj.* strong-smelling; *m.* onions; *n.* asafœ-
tida.

uggacchati, *v.* (*ñgacch*) to rise, ascend; ugata, *ppp.*

uggaṇhāti, *v.* (*ñgah*) to acquire, learn, lift, pick up.

uggaṇhāpeti, *caus.* to teach.

uggati, *f.* ascent, appearance.

uggatthana, *n.* a garland of pearls.

uggama, *m.*; °ana, *n.* rising, ascent.

uggaha, *m.*; °aṇa, *n.* learning, acquisition.

uggāthā, *f.* a stanza with a wrong metre.

uggāra, *m.* hiccough, vomiting.

uggiraṇa, *n.* vomiting.

uggilati, *v.* to vomit.

uggharati, *v.* (*ñghar*) to ooze.

ugghāṭana, *n.* the rope and bucket of a well.

ugghāṭeti, *caus.* to open, unfasten, reveal.

ugghāṭita-ññū, *adj.* understanding quickly.

- ugghoseti, *caus.* (*ṇ*ghus) to shout out, proclaim; ^०sa, *m.*
proclamation.
- uṇkuṇa, *m.* a bug.
- ucita, *adj.* suitable, convenient.
- ucca, *adj.* high. *Uccato*, *adv.* in height.
- uccaṭā, *f.* pride.
- uccaya, *m.* (*ṇ*ci) accumulation.
- uccāra, *m.* excrement.
- uccāraṇa, *n.* utterance, pronunciation.
- uccāreti, *caus.* to raise aloft, lift up.
- uccāliṅga, *m.* a caterpillar.
- uccāvaca, *adj.* irregular, various.
- uccinati, *v.* (*ṇ*ci) to choose, select.
- uccūla, *m.* a flag of victory.
- ucchaṅga, *m.* the hip, flank.
- ucchādana, *n.* rubbing the body with perfumes.
- ucchiṭha, *p**pp*. left, rejected, impure; *modana, *n.* bee's
wax.
- ucchita, *p**pp*. lofty, exalted.
- ucchindati, *v.* (*ṇ*chid) to cut off, extirpate, destroy; ucchijja,
ger.; ucchinna, *p**pp*.
- ucchu, *m.* sugar-cane; *gulha, *m.* sugar, molasses.
- ucchūna, *adj.* swollen, exalted, fat.
- uccheda, *m.* extirpation, annihilation; *diṭṭhi, *f.* heresy of
annihilation.
- uju, ujju, *adj.* straight, upright, honest. *Ujum karoti*, to
straighten, correct.
- ujjalati, *v.* (*ṇ*jal) to flash up, shine; ^०ana, *n.* lighting,
burning.
- ujjota, *m.* (*ṇ*jut) light, lustre.
- ujjotana, *n.* illumination.
- ujjhaggikā, *f.* loud laughter.
- ujjhati, *v.* to abandon, throw. *P**pp*. ujjhita.
- ujjhāna, *n.* taking offence.
- ujjhāyati, *v.* to be offended.
- uñchatī, *v.* to seek, beg for food.
- uṭa, *m.* thatch; *ja, *m.* a hut or monastery roofed with
thatch.
- uṭṭaṇḍa, *n.* treasury.
- uṭṭhahati, uṭṭhāti, *v.* (*ṇ*ṭhā) to rise, stand up, rouse oneself.
be active; *ger.* uṭṭhāya; *p**pp*. uṭṭhita.
- uṭṭhahana, uṭṭhāna, *n.* rising, origin, exertion.
- uṭṭhubhati, *v.* to spit out.

- uṇṇa, *fn.* wool, hair between the eyebrows.
 uṇṇata, *n.* a forehead ornament or flower.
 uṇṇanābhi, *m.* a spider.
 uṇha, *adj.* hot. *Uṇhākāram dasseli*, to grow hot.
 uṇha-rāmsi, *m.* the sun.
 uṇhikā, *f.* rice-gruel, porridge.
 uṇhīsa, *mn.* a crest, diadem, turban, frontlet, staircase.
 utu, *mfn.* season, time; *m.* the menses; *nī, *f.* a menstruating woman.
 uttaiñsa, *m.* a chaplet, earring.
 utta, *adj.* wet, damp.
 uttata, *n.* dried flesh.
 uttama, *adj.* best, highest, eminent.
 uttamaṅga, *n.* the head; *ruha, *m.* hair of the head.
 uttamaṇṇa, *mfn.* a creditor.
 uttamattha, *m.* the highest object, arahantship.
 uttara, *adj.* higher, superior, northern, subsequent
 uttarāṇa, *n.* (*ñtar*) crossing over, passing across.
 uttarati, *v.* (*ñtar*) to cross over, escape from; *caus.* uttāreti,
 to save; *p̄p̄p̄.* uttiṇṇa.
 uttarappacchada, *m.* a cover, lid.
 uttaravatti, *f.* a small syringe, pump.
 uttarasakkhī, *m.* a defendant's witness.
 uttarasaṅga, *m.* the upper robe of a monk.
 uttarasādhaka, *mfn.* friendship, help.
 uttarādhikārī, *mfn.* an heir.
 uttari, *adj.* excessive, superior.
 uttaritara, *adj.* exceeding, better.
 uttarītī, *adv.* beyond, further, more.
 uttarīya, *n.* an outer garment, cloak.
 uttarotṭha, *m.* the upper lip.
 uttarottara, *adv.* more and more, further and further; *ti.* a
 reply.
 uttasati, *v.* (*ñtas*) to be alarmed.
 uttāna, *adj.* supine, lying on the back, open, evident, **easy**;
 *mukha, *m.* an open face, sweet expression.
 uttāpeti, *caus.* (*ñtap*) to heat.
 uttāra, *m.* vomiting, ejection.
 uttāla, *adj.* swift, high; *m.* a monkey.
 uttāvikamīta, *n.* manifestation, making clear.
 uttāsa, *m.* terror.
 utti, *f.* speech, utterance.
 uttunga, *adj.* high.

- uttusa, *m.* fried grain.
 uda, *indecl.* or, on the other hand.
 uda, udaka, *n.* water.
 udaka-niddhamana, *n.* a sluice, tunnel.
 udaka-maṇikā, *f.* a large water-pot.
 udaka-sāka, *n.* water-vegetables.
 udakādhāra, *m.* a well, pond, tub.
 uda-kumbha, *m.* a water jar.
 udakodara, *n.* the dropsy.
 udagga, *adj.* high, delighted, elated.
 udadhi, *m.* the sea.
 udadhikkama, *m.* a sea-voyage.
 udadhimekhalā, *f.* the earth.
 udanta, *m.* news.
 udapatta, *n.* a water-cup, finger-bowl.
 udapāna, *mn.* a well.
 udabindu, *m.* a drop of water.
 udaya, *m.* (ud + i + a) rise, beginning, appearance.
 udayabbaya, *n.* rise and fall, birth and death.
 udara, *n.* the stomach, belly.
 udarattāna, *n.* a coat of mail, a waist-ornament.
 udarāmaya, *m.* dysentery.
 udarāvatta, *m.* the navel.
 udarāveṭṭha, *m.* a crooked iron, crooked stick.
 udariya, *n.* the stomach.
 udavasita, *n.* a house.
 uda-hāraka, *m.* a rain-cloud.
 udāna, *n.* aspiration, ecstatic utterance, a book of the
 Khuddakanikāya. *Udānam udāneti*, to breathe forth
 an ecstatic utterance.
 udāśīna, *adj.* indifferent, neutral.
 udāharana, *n.* an example, instance.
 udāharati, *v.* (har) to utter, recite; udāhaṭa, *ppp.*
 udāhu, *indecl.* or .
 udikkhati, *v.* (ikkh) to look at, survey.
 udita, *ppp.* (i) high, risen.
 udīcī, *f.* the north.
 udīraṇa, *n.* utterance.
 udīreti, *v.* (īr) to speak, utter.
 udukkhala, *n.* a mortar.
 udumbara, *m.* the fig tree.
 udosita, *m.* a shelf.
 uddatīsa, *m.* a bug.

- uddalomi, *m.* a woollen coverlet with a fringe at each end.
 uddāna, *n.* binding, politeness, fireplace.
 uddāpa, *m.* foundation of a house.
 uddāma, *adj.* freed from bondage, wild.
 uddāla, *m.* the tree cassia fistula.
 uddina, *n.* noon.
 uddisati, *v.* (*✓dis*) to point out, declare, appoint; uddīṭha,

ppp.

 uddipa, *m.* lighting.
 uddesa, *m.* ordinance, period, occasion, recitation.
 uddesika, *adj.* pointing to, illustrative of.
 uddehikā, *f.* a white ant.
 uddham, *adv.* up, above, after.
 uddhampāda, *adj.* heels upwards.
 uddhambhāgiya, *adj.* belonging to the upper part.
 uddhamvirocana, *n.* sneezing.
 uddhamśota, *m.* one who goes up the stream (of life).
 uddhaka, *m.* a kind of drum.
 uddhacca, *n.* distraction of mind.
 uddhana, *n.* an oven.
 uddhamnia, *m.* wrong dhamma.
 uddahrati, *v.* (*✓har*) to draw out, lift up, raise; uddhaṭa,

ppp.

 uddhāra, *m.* pulling out, debt.
 uddhumāyatī, *v.* to be bloated, swollen; uddhumāta, *ppp.*
 uddhūyati, *v.* to be driven away.
 undura, *m.* a rat.
 unna, *ppp.* wet.
 unnatā, *ppp.* raised.
 unnati, *f.* haughtiness.
 unnadati, *v.* (*✓nad*) to shout, roar.
 unnama, *m.* elevation, height.
 unnamati, *v.* (*✓nam*) to rise up, ascend; *ppp.* unnata.
 unnala, *adj.* proud, insolent.
 unnahanā, *f.* binding talk.
 unnāda, *n.* a shout, echo.
 unnāha, *n.* vinegar.
 upa, *prep.* below, less.
 upakaṭṭha, *ppp.* near, approaching.
 upakaḍḍhati, *v.* (*✓kaḍḍh*) to drag down.
 upakappana, *n.* preparation.
 upakappati, *n.* to serve, profit.
 upakaraṇa, *n.* help, service, instrument, furniture.

- upakāra, *m.* help, service; a benefactor.
 upakūla, *n.* vicinity of a river bank.
 upakkama, *m.* putting forth effort, beginning.
 upakkamati, *v.* (*ŋkam*) to approach, begin; *p̥p̥p.* upakkanta.
 upakkiliṭṭha, *p̥p̥p.* stained, corrupted, depraved.
 upakkilesa, *m.* depravity, corruption, sin.
 upakkutṭha, *p̥p̥p.* blamed, reproached.
 upakkosa, *m.* blame.
 upakkhata, *p̥p̥p.* got ready, prepared.
 upakkhara, *m.* the thill or shaft of a cart.
 upaga, *adj.* going to, entering, undergoing.
 upagacchati, *v.* to approach, visit, undergo, undertake, begin.
 upaga, *m.* approaching, entering upon.
 upagāyati, *v.* to sing.
 upagūlha, *p̥p̥p.* embraced.
 upagūhana, *n.* embracing, an embrace.
 upaggaha, *m.* capturing, helping.
 upaghāṭṭita, *p̥p̥p.* knocked against.
 upaghāta, *m.* injury.
 upacaya, *m.* (*ŋci*) accumulation, increase.
 upacāra, *m.* approach, entrance; a present, offering, practice, civility.
 upacikā, *f.* a white ant.
 upacinati, *v.* to heap up, accumulate; *p̥p̥p.* upacita.
 upaccakā, *f.* land at the foot of a mountain.
 upaccaya, *m.* passing away, transmigration.
 upacchindati, *v.* (*ŋchid*) to cut off, interrupt.
 upaccheda, *m.* cutting off, interruption.
 upajaneti, *v.* (*ŋjan*) to produce.
 upajāpa, *m.* danger, sowing dissension.
 upajivhā, *f.* the uvula.
 upajivati, *v.* to subsist by, maintain life.
 upajjhāya, *m.* a spiritual teacher, preceptor.
 upaññāsa, *m.* an exordium, hint.
 upaṭṭha, *adj.* near, close to; *m.* the hip.
 upaṭṭhaka, *m.* a servitor, personal attendant.
 upaṭṭhāti, upaṭṭhahati, *v.* (*ŋlhā*) to serve, wait on, support.
 upaṭṭhāna, upaṭṭhahana, *n.* attendance, service.
 upadḍha, *adj.* half, partial.
 upatāpa, *m.* vexation, disease.
 upatāpeti, *v.* (*ŋtap*) to vex, torment.
 upatthambha, *m.* support, prop.

- upattīambliati, *v.* to support, help, prop.
 upadassaka, *m.* a guide, gate-keeper.
 upadā, *f.* a present.
 upadisati, *v.* (\sqrt{dis}) to command, advise, direct.
 upadī, *f.* a creeper.
 upadesa, *m.* instruction, direction.
 upadeha, *m.* a medical ointment.
 upaddava, *m.* accident, misfortune, distress.
 upadduta, पृप् . distressed, oppressed, annoyed.
 upadhāna, *n.* a pillow, cushion.
 upadhāreti, *v.* to consider, reflect, ascertain, investigate.
 upadhāvati, *v.* ($\sqrt{dhāv}$) to run after.
 upadhi, *m.* a wheel, element of being.
 upanaya, *m.* bringing near, initiation.
 upanayhati, *v.* (\sqrt{nah}) to tie, wrap up.
 upanāmeti, *caus.* (\sqrt{nam}) to offer, present.
 upanāyika, *adj.* referring or belonging to.
 upanālia, *m.* enmity.
 upanikkhipati, *v.* (\sqrt{khip}) to deposit, lay up.
 upanikkhepa, *m.* a deposit, pledge.
 upanighaīnsati, *v.* to rub up against.
 upanijjhāna, *n.* meditation.
 upanidhi, *m.* a deposit, pledge.
 upanibandhati, *v.* (\sqrt{bandh}) to tie, fasten.
 upanisidati, *v.* to sit beside.
 upanissaya, *m.* a basis, sufficing condition, faculty, tendency.
 upanissāya, *ger.* near, close to.
 upanti, *adv.* before, in the presence of.
 upantika, *adj.* close to, adjoining; *n.* vicinity.
 upapajjati, *v.* (\sqrt{pad}) to come to, attain, be reborn.
 upapati, *m.* a paramour.
 upapatti, *f.* birth, rebirth.
 upaparikkhati, *v.* (\sqrt{ikkh}) to investigate, ascertain.
 upaparikkhā, *f.* investigation.
 upapātaka, *n.* a criminal offence.
 upapāramī, *f.* minor perfection or virtue.
 upapijaka, *adj.* oppressive.
 upappadāna, *n.* giving of bribe.
 upabhoga, *m.* enjoyment.
 upamā, *f.* comparison, illustration, aprable.
 upamātā, *f.* a wet-nurse.
 upamāna, *n.* resemblance.
 upayama, *m.* marriage.

- upayāti, *v.* (*√yā*) to approach.
 upayoga, *m.* employment, use.
 uparati, *f.* cessation.
 uparamati, *v.* to cease.
 uparava, *m.* noise, clamour.
 uparāga, *m.* eclipse of sun or moon.
 uparājā, *m.* a viceroy.
 upari, *adv.* above, upon, over, beyond, further.
 uparitana, *adj.* upper.
 uparima, *adj.* uppermost, overhead.
 uparujjhati, *v.* (*√rudh*) to cease, be stopped.
 uparūpari, *adv.* higer and higher.
 uparodha, *m.* obstacle, detriment.
 upala, *m.* a stone, rock.
 upalakkhaṇa, *n.* synecdoche.
 upalakkheti, *v.* (*√lakkh*) to regard, note, look at.
 upaladdhi, *f.* acquisition, knowledge.
 upalāsikā, *f.* thirst, oppression.
 upalimpati, *v.* (*√lip*) to smear, defile; ^olepana, *n.*
 upavaṇṇeti, *v.* (*√vaṇṇ*) to describe fully.
 upavadati, *v.* (*√vad*) to blame; ^ovādanā, *f.*; ^ovāda, *m.*
 upavana, *n.* a park.
 upavasatha, *m.* a village.
 upavahati, *v.* (*√vah*) to bring about.
 upavisati, *v.* to sit down; ^ovesana, *n.*
 upaviṇa, *m.* the neck of a lute, vellum.
 upasam̄harati, *v.* (*√har*) to bring together.
 upasam̄hitā, p̄p̄. (*√dhā*) accompanied by, furnished with.
 upasagga, *m.* trouble, misfortune, preposition.
 upasaṅkamati, *v.* (*√kam*) to approach; ^oana, *n.*
 upasappati, *v.* to approach.
 upasampajjati, *v.* (*√pad*) to attain, reach, enter upon; ^opan-na, p̄p̄.
 upasampadā, *f.* acquiring, full ordination of a monk.
 upasammati, *v.* (*√sami*) to be calm, cease; ^osama, *m.*
 upasiṅghati, *v.* to kiss.
 upasussati, *v.* (*√sus*) to dry up.
 upasevati, *v.* (*√sev*) to serve, honour, practise; ^ovā, *f.*
 upasobheti, *caus.* (*√subh*) to adorn, beautify.
 uppasaṅṭha, p̄p̄. oppressed, beset.
 upassaya, *m.* a dwelling-place, asylum.
 upassuti, *f.* listening to, eaves-dropping.

- upahanti, *v.* (*ñhan*) to hurt, injure, vex; *ger.* upahacca;
 p̄p̄p. upahata; °nana, *n.*
- upahāra, *m.* a present, offering, sacrifice, oblation.
- upāgacchati, *v.* to come to, arrive at, reach.
- upānta, *adj.* adjoining.
- upādāna, *n.* firewood, grasping, attachment.
- upādāniya, *adj.* connected with grasping or attachment.
- upādiyati, *v.* to take hold of, cling to, grasp; upādāya, *ger.*
- upādisesa, *adj.* having the elements of existence remaining
 (used of nibbāna).
- upāya, *m.* means, expedient, way, stratagem. *Upāyena*, by
 stratagem.
- upāyana, *n.* a present.
- upāyāsa, *m.* despair.
- upārambha, *m.* hate, grudge, resentment.
- upāsaka, *m.* a lay devotee.
- upāsaṅga, *m.* a quiver.
- upāsatī, *v.* (*ñās*) to attend, wait upon, serve; °sita, p̄p̄p.
- upāsana, *n.* archery, attendance.
- upāhanā, *f.* a shoe, sandal.
- upāhāra, *m.* bringing forward, adding.
- upitthī, *f.* a concubine, lesser wife.
- upekkhati, *v.* (*ñikkh*) to be indifferent, neutral.
- upekkhā, upekhā, *f.* indifference, equanimity, neutrality.
- upeti, *v.* (*ñi*) to approach, enter, incur, undergo; upercca,
ger.
- upogghāta, *m.* an example.
- upodika, *f.* a vegetable.
- uposatha, *m.* the fast-day, lent.
- uppajjati, *v.* (*udñpad*) to arise, originate, appear, be born;
 uppajja, *ger.*; uppanna, p̄p̄p.
- uppañipāti, *f.* disorder, irregularity.
- uppañdeti, *v.* to ridicule.
- uppatati, *v.* (*ñpat*) to rise up, spring up, jump; °ana, *n.*
- uppatti, *f.* arising, birth, production.
- uppatha, *m.* wrong path, error, mistake.
- uppabbajati, *v.* to leave the priesthood, turn layman.
- upparikkhati, *v.* to investigate.
- uppala, *n.* a lotus, water-lily.
- uppalinī, *f.* an assemblage of lotuses.
- uppāteti, *caus.* to root out, tear out.
- uppāta, *m.* a portent, omen.
- uppāda, *m.* appearance, birth, omen.

- uppi^{lā}vana, *n.* frivolousness, levity.
- uppi^{lē}ti, *v.* to press together.
- ubhaṭṭana, *n.* shampooing the body.
- ubhahati, *v.* (*✓vah*) to raise, remove, drive away; ubhay ha, *ger.*; ubhālha, *ppp.*
- ubbhingga, *adj.* terrifying, fearful, frightened.
- ubbijjati, *v.* to be afraid.
- ubbinaya, *m.* wrong or false vinaya.
- ubbillāpita, *ppp.* puffed up, elated.
- ubbī, *f.* the earth.
- ubbidhara, *m.* a mountain.
- ubbejanīya, *adj.* causing alarm, terrifying.
- ubbega, *m.* excitement, agitation.
- ubbedha, *m.* height.
- ubbhata, *ppp.* thrown up.
- ubbhava, *m.* birth, origination.
- ubbhida, *n.* kitchen salt.
- ubha, ubhaya, *adj.* both.
- ubhato, *adv.* on both sides, in both ways.
- ubhatobyāñjanaka, *adj.* of both sexes.
- ubhayattha, *adv.* in both places.
- ubho, *pron.* both.
- umaṅga, *m.* wisdom, a cave.
- umā, *f.* radiance.
- ummagga, *m.* an underground passage.
- ummajjana, *n.* shampooing the body.
- ummatta, ummattaka, *adj.* mad.
- ummā, *f.* flax.
- ummiāda, *m.* madness.
- ummādeti, *v.* to madden.
- ummāra, *m.* a threshold.
- ummileti, *v.* to open the eyes.
- ummuka, *n.* a firebrand.
- ummukha, *adj.* expecting.
- ummugga, *adj.* emerging.
- ummujati, *v.* to emerge, rise out of.
- ummūleti, *v.* to root up.
- umhita, *adj.* smiling.
- uyyāti, *v.* (*✓yā*) to go forth.
- uyyāna, *n.* a garden.
- uyyāma, *m.* exertion.
- uyyuñjati, *v.* (*✓yuj*) to exert oneself; *ppp.* uyyutta.
- uyyoga, *m.* departure, decay.

- uyyojana, *n.* instigation.
 uyyodhika, *n.* a fight, warfare, combat.
 ura, *mn.* the breast, chest.
 uraga, *m.* a snake.
 uragāri, *m.* a garula bird.
 uracakka, *n.* a razor-wheel.
 uracchada, *m.* a mail armour, breast-ornament.
 urapa, *m.* a ram.
 uratthala, *n.* the breast.
 urasiloma, *adj.* hairy-breasted.
 uru, *adj.* large, eminent; *f.* sand.
 uruvuka, *f.* the castor-oil plant.
 urokkhata, *n.* consumption.
 uroghāta, *m.* asthma.
 ulati, *v.* to wander.
 ulupī, *m.* a porpoise.
 ulumpa, *mn.* a raft.
 ulūka, *m.* an owl.
 ullaṅghati, *v.* to leap up.
 ullapati, *v.* to lay claim to.
 ullaśita, *ppp.* shining.
 ullitta, *ppp.* smeared.
 ulluñcana, *n.* shaving.
 ullekhana, *n.* writing, peeling off.
 ulloketi, *v.* (*ñlok*) to look up.
 ulloca, *mn.* a canopy, awning.
 ullola, *m.* a wave, surge.
 ullolita, *ppp.* disturbed, stirred up.
 usa, *m.* early morning, salt ground.
 usaṇa, *n.* mustard.
 usabha, *m.* a bull; hence eminent, best; *n.* a measure.
 usabhaṅga, *n.* the hump of a bull.
 usā, *f.* a cow, heat, night.
 usākāla, *m.* a cock.
 usīra, *mn.* a kind of root.
 usu, *mf.* an arrow.
 usumā, *m.* heat.
 usuyyati, usūyati, *v.* to be envious, jealous.
 usmā, *m.* heat.
 usmābhā, *m.* the sun.
 ussaṅga, *m.* the hip, companionship.
 ussaṅkita, *adj.* anxious, distrustful.
 ussada, *m.* name of a hell.

- ussanna, *ppp.* extensive, prevalent, rife.
 ussava, *m.* a festival, holiday.
 ussahati, *v.* (*sah*) to be able, endeavour.
 ussāpeti, *v.* to lift up, exalt, raise.
 ussāva, *m.* dew, hoar-frost.
 ussāha, *m.* strength, effort, endeavour.
 ussiñcati, *v.* (*sic*) to bale out.
 ussīsaka, *n.* a pillow, the head of a bed.
 ussuka, *adj.* zealous, eager, active.
 ussukka, *n.* zeal, eagerness, energy.
 ussussati, *v.* (*sus*) to be dried up.
 ussūraseyyā, *f.* sleeping till after the sun has risen.
 ussoñhi, *f.* exertion.
 uhuñkāra, *n.* an owl.
 uñara, *f.* great, lofty, eminent, gross.
 ulu, *f.* a lunar mansion.
 uluñka, *m.* a ladle.

U

- ūka, *mf.* a louse.
 ūti, *f.* stitching, storing up.
 ūna, ūnaka, *adj.* deficient, less.
 ūnūdara, *adj.* empty-stomached.
 ūmi, *mf.* a wave.
 ūnikā, *f.* a finger-ring, wave, buzzing of bees.
 ūru, *m.* the thigh.
 ūrutthambha, *m.* stupefaction; *f.* the plantain tree.
 ūhata, *ppp.* destroyed.
 ūhadeti, *v.* to befoul with excrement.
 ūhana, *n.* arrangement, synthesis.
 ūhani, *f.* a broom.
 ūhā, *f.* life, thought, midnight.

E

- ekam̄sa, *mn.* absolute, true. *Ekam̄senā*, verily, undoubtedly.
 ekam̄sa, *n.* on one shoulder (said of a robe).
 ekam̄sika, *adj.* certain.
 éka, *adj.* one, single, alone, a certain, same. *Ekasō*, *abl.*
 one by one.
 ekaka, *adj.* alone, solitary.
 ekakkhattum, *adv.* once.

- ekagga, *adj.* calm, tranquil, bent on one subject.
 ekaggatā, *f.* tranquillity, ‘one-pointedness of mind.’
 ekaghaṇa, *adj.* of one density, solid.
 ekacara, *adj.* solitary; *m.* a rhinoceros.
 ekacca, *adj.* one, a certain.
 ekajjhām, *adv.* in the same place, together.
 ekatama, *adj.* one out of many.
 ekatara, *adj.* one out of two.
 ekato, *adv.* together, on one side, apart.
 ekatta, *n.* unity.
 ekadā, *adv.* once, one day.
 ekadesa, *m.* a part, portion. *Ekadesena*, partly.
 ekaninnāda, *m.* a simultaneous shout or reverberation.
 ekanta, *mn.* one end, one side.
 ekapadī, *f.* a path.
 ekappahārena, *instr.* in unison, simultaneously.
 ekamano, *adj.* unanimous.
 ekamanta, *n.* on one side, apart.
 ekamūlā, *f.* the flax plant.
 ekameka, *adj.* each.
 ekarajja, *n.* sole kingship.
 ekavacana, *n.* the singular number.
 ekavīra, *m.* an army’s general.
 ekasaphia, *m.* a horse.
 ekaseyyā, *f.* a couch for a single person.
 ekākī, *adj.* alone, solitary.
 ekātappatta, *n.* one dominion.
 ekādasa, *num.* eleven; ^osī, *f.* the eleventh day of the half month.
 ekābaddha, *adj.* continuous, contiguous.
 ekāyana, *mn.* the only way.
 ekārasa, *num.* eleven.
 ekāsanikāṅga, *n.* ascetic practice of eating at one sitting.
 ekika, *adj.* alone, solitary.
 ekūna, *adj.* (eka + ūna) less by one.
 ekeka, *adj.* one by one, each.
 ejā, *f.* desire, lust.
 ena, *m*; enī, *f.* a kind of antelope.
 etadagga, *n.* pre-eminence, the chief.
 etarahi, *adv.* now.
 etādisa, etārisa, *adj.* such.
 eti, *v.* (*Ji*) to come, go, attain.
 etihya, *n.* oral tradition.

- etta, *ka, *adj.* so much, so many.
 ettāvatā, *adv.* so far, to that extent, therabouts.
 etto, *adv.* hence.
 etha, *adv.* here, now.
 edi, *kkha, *sa, *adj.* such.
 edha, *m.* firewood.
 edhati, *v.* (*ñidh*) to prosper, increase.
 erañña, *m.* the castor-oil plant.
 erāvata, *m.* the orange tree.
 erāvatī, *f.* lightning, the Irrawaddy river.
 ela, *f.* cardamons; *n.* fault, sin.
 evam̄, *adv.* thus.
 eva, *adv.* just, quite, even, only.
 evamādi, *adj.* beginning thus, such and the like.
 evameva, *m̄, *adv.* even thus.
 evarūpa, *adj.* such, of this sort.
 esakā, *m.* an arrow.
 esañikā, *f.* goldsmith's scales.
 esati, *v.* (*ñis*) to seek, search; esanā, *f.*
 esikā, *f.* a pillar.
 eso, esa, *pron.* this, that.
 ehipassika, *adj.* inviting.
 elaka, *m.* a ram, threshold.
 elamūga, *adj.* deaf and dumb.
 etālu, *n.* cucumber.

O

- oka, *mn.* a house, water.
 okana, *m.* a bug.
 okappaniya, *adj.* suitable, proper.
 okāra, *m.* vileness.
 okāsa, *m.* place, room, occasion, opportunity, leave, permission.
 okirati, *v.* (*ñkir*) to sprinkle; ḥrañña, *n.*; okiñña, *ppp.*
 okula, *m.* bread.
 okkacara, *mf.* a decoy cock.
 okkañña, *ppp.* (*ñkadhdh*) lowered, low.
 okkanti, *f.* descent, conception.
 okkainati, *v.* (*ñkam*) to descend, disembark, fall into; ḥana, *n.*
 okkassa, *ger.* (*ñkadhdh*) having dragged away or abducted.
 okkhitta, *ppp.* (*ñkhip*) cast down, lowered.
 ogadha, *adj.* belonging to, connected with.

- ogāhati, ogāheti, *v.* (*√gah*) to dive, plunge into, enter;
 ogāha, *p̄p̄p*; ogayha, *ger*; ogāha, *m.*; °ana, *n.*
- ogilati, *v.* (*√glā*) to swallow.
- ogunṭhitā, *p̄p̄p*. covered, veiled, wrapped up.
- ogha, *m.* a flood, torrent, overflow, multitude, quantity.
- ocikkhati, *v.* (*√cikkh*) to point out, draw attention to.
- ocitya, *fn.* suitableness.
- ocinati, *v.* (*√ci*) to gather, pick; °ana, *n.*
- oja, *mf.* sap of life, vitality, juice, strength, vigour.
- ojadīpa, *m.* Ceylon.
- ojahati, *v.* (*√hā*) to leave, forsake, abandon, renounce;
 ohāya, *ger*; ohīyati, *pass.*
- onāta, *p̄p̄p*. (*√jā*) low-born.
- otīha, *m.* the lip, camel; *f.* an earthen pot.
- otīha-sakūna, *m.* an ostrich.
- odḍeti, *v.* (*√ḍā*) to set (a snare or trap).
- otata, *p̄p̄p*. (*√tan*) covered, overgrown.
- otarati, *v.* (*√tar*) to descend, disembark, depart, enter;
 °arana, *n.*; otīṇa, *p̄p̄p*.
- otāra, *m.* descent, entrance, landing-place, defect, fault.
- otu, *m.* a cat.
- ottappa, *n.* fear of blame.
- ottharati, *v.* (*√thar*) to spread, scatter, pervade; otthaṭa,
p̄p̄p.
- odaka, *adj.* watery; *n.* water.
- odākantika, *m.* a deep pit in the earth reaching to the waters
 below.
- odagya, *n.* elation.
- odana, *mn.* boiled rice; °nika, *m.* a cook.
- odahati, *v.* (*√dah, dhā*) to put in, deposit, apply; °ana, *n.*
 ohita, *p̄p̄p*. *Sotām odahati*, to give ear, listen.
- odāta, *adj.* white.
- odissa, *ger.* (*√dis*) expressly.
- oddālaka, *n.* honey.
- odhi, *m.* limit, district, division; *so, *adv.* ultimately.
- onandhati, *v.* (*√nah*) to cover, bind; onaddha, *p̄p̄p*; onan-
 dhana, *n.*
- onamati, *v.* (*√nam*) to bow, stoop; onata, *p̄p̄p*.
- onīta, *p̄p̄p*. (*√nī*) removed.
- opakriyā, *f.* a hut, pavilion.
- opadheya, *n.* a cart-wheel.
- opanayika, *adj.* conducive, leading to.
- opapātika, *adj.* apparitional, phenomenal, accidental,

opamma, *n.* a simile, comparison, metaphor, analogy, illustration.

opavayha, *adj.* intended for riding on.

opāna, *n.* a well, pond.

opāyika, *adj.* proper, fit.

opuñjati, *v.* (*ñpuñj*) to heap together.

opunāti, *v.* (*ñpū*) to winnow, sift.

opuppha, *n.* a flower that hangs down.

obhagga, *ppp.* broken.

obhāsati, *v.* (*ñbhās*) to shine, speak, address.

obhāsa, *m.* light, lustre, radiance, hint, appearance.

omaka, *adj.* low, vile, inferior.

omasati, *v.* (*ñmas*) to revile, reproach.

omasavāda, *m.* reproachful speech.

omāna, *m.* irreverence, sauciness.

omuñcati, *v.* (*ñmuc*) to take off, remove.

omutteti, *v.* to make water upon.

oram, *n.* the hither bank.

ora, *adj.* below, later, hither.

orato, *adv.* on this side.

orapāram, *n.* the hither and the thither bank.

orabbhika, *m.* a butcher.

oramattaka, *adj.* belonging to the present life, mundane.

orammati, *v.* to abstain.

orasa, *adj.* own, legitimate.

oraso, *adv.* on this side.

orima, *adj.* hither.

oruhati, *v.* (*ñruh*) to descend, disembark.

orodha, *m.* harem, seraglio.

ropeti, *caus.* (*ñruh*) to cause to descend, put down; **oropana**, *n.*

orohati, *v.* (*ñruh*) to descend, disembark; **añña**, *n.*

olagita, *ppp.* hanging down.

olambati, *v.* (*ñlamb*) to hang down, **°beti**, *caus.* to suspend; **°ba**, *m.* an appendage; **°baka**, *adj.* hanging.

oligalla, *m.* a dirty pool.

olokati, **oloketi**, *v.* (*ñlok*) to look, see, watch, consider; **°ana**, *n.*

ovattha, *ppp.* wet with rain.

ovadati, *v.* (*ñvad*) to admonish, exhort, instruct, advise; **ovajja**, *fpp.*

ovaraka, *m.* an inner room, store room.

ovāda, *m.* (*ñvad*) admonition, exhortation.

- ovijjhati, *v.* (*vidh*) to pierce, annoy.
 osa, *m.* a ray, beam.
 osakkati, *v.* to draw back, retreat, refuse.
 csadha, *n.* a herb, drug, herb used as medicine.
 osadhī, *f.* a herb, plant, annual; the morning star.
 osadhīsa, *m.* the moon.
 osarati, *v.* (*sar*) to go to, resort, approach; ^oana, *n.* resort, haunt.
 osādeti, *v.* (*sad*) to cause to sink, depress.
 osāna, *n.* end, conclusion.
 osāpeti, *caus.* to finish, complete.
 osāraṇa, *mf.* restoration of a monk after temporary seclusion.
 osīñcati, *v.* (*sic*) to sprinkle; ^oana, *n.*
 osīdati, *v.* (*sad*) to settle down, sink; ^oana, *n.*
 osumika, *adj.* relating to heat.
 ossajjati, ossajati, *v.* (*saj*) to give up, relinquish; ossajja, ger; ossattha, *ppp.*
 ohāreti, *caus.* (*har*) to remove; ohāraṇa, *n.*
 ohāri, *adj.* dragging down.
 ohīna, *adj.* left over.
 olapuppha, *n.* the shoe-flower.
 olārika, *adj.* large, gross, coarse.
 olumpika, *m.* a raft-man.

K

- kam̄sa, *m.* metal, bronze, a gong, bowl.
 kaiñsakūṭa, *n.* counterfeit metal.
 ka, *m.* brahmā, fire, wind, mind; *n.* head, water, hair.
 kakaca, *m.* a saw.
 kakañṭaka, *m.* a chameleon.
 kaku, *m.* the hump of a bull.
 kakuṭi, *m.* a pigeon, dove.
 kakuda, *mn.* the hump of a bull, a symbol of royalty.
 kakundara, *n.* a lion's den.
 kakeruka, *m.* a worm.
 kakka, *m.* paste, soap, sediment; *adj.* white.
 kakkaṭa, *m.* a crab.
 kakkaṭī, *f.* a kind of cucumber, snake, pot.
 kakkara, *adj.* hard, strong; *m.* a mirror.
 kakkari, *f.* a kettle.
 kakkasa, *adj.* rough, cruel, hard.

kakkārī, *f.* red cucumber.

kakkāreti, *v.* ($\sqrt{kār}$) to express disgust.

kakkoṭaka, *m.* the bael tree, sugar-cane.

kakkha, *m.* the armpit, dried grass, buffalo; *f.* a woman's girdle.

kakkhaṭa, *adj.* harsh, cruel; *f.* white chalk.

kakkhaṭa, *adj.* harsh, cruel.

kañka, *m.* a heron.

kañkaṭa, *m.* a coat of mail.

kañkaṇa, *n.* a bracelet.

kañkaṇī, *f.* a small bell with a tongue.

kaijikata, *m.* a tree.

kañkamukha, *m.* fire tongs.

kañkā, *f.* the scent of lotus.

kañku, *m.* a kind of paddy.

kañkoli, *m.* the amherstia tree.

kañkha, *m.* the fruit pigeon; *f.* doubt.

kañkhati, *v.* ($\sqrt{kañkh}$) to doubt.

kañgu, *f.* a kind of paddy.

kañguli, *m.* the hand.

kaca, *m.* the hair, cloud; *f.* a she-elephant, beauty.

kacaṅgana, *n.* a market free from tax.

kacamāla, *m.* smoke.

kacavara, *m.* sweepings, rubbish.

kaccati, *v.* (\sqrt{kac}) to shine.

kaccara, *adj.* dirty, old.

kacci, *part.* perhaps, surely (used in interrogation); *nu kho, particles for interrogation.

kaccha, *m.* the armpit, a creeper, swamp; *f.* a girdle. *Kac-chāñ bandhati*, to gird up the loins.

kacchaka, *m.* aloes wood.

kacchantara, *n.* a private room, private parts.

kacchapa, *m.* a tortoise.

kacchapī, *f.* a female tortoise, pimple, wart.

kacchabū, *f.* swampy ground.

kacchu, *f.* the scab.

kaja, *adj.* watery; *n.* a lotus.

kajjala, *m.* a cloud; *n.* collyrium.

kañcana, *n.* gold.

kañcika, *n.* vinegar.

kañcuka, *m.* the slough of a snake, a jacket, sheath, envelope.

kañcukita, *adj.* having the hairs bristling with joy.

- kañcukī, *f.* an attendant on the women's apartments, snake, a kind of bean.
- kañcūlikā, *f.* a short jacket, bodice.
- kañjara, *m.* the sun, stomach, elephant.
- kañjiya, *n.* vinegar.
- kaññakacchala, *n.* kidnapping of girls.
- kaññasa, *m.* a younger brother; *f.* the small finger.
- kaññā, *f.* a girl, maid, virgin, the orchid plant.
- kaññāggahaṇa, *n.* marriage.
- kaññāṭa, *m.* the middle room of a house, ladies' room.
- kaññāpati, *m.* a son-in-law.
- kaṭa, *n.* victory, female organs, a mat, season, grave.
- kaṭaka, *mn.* a bracelet, mountain-side.
- kaṭa-kaṭa, onomatopoetic.
- kaṭakī, *f.* a m ountain.
- kaṭakola, *m.* aspittoon.
- kaṭakhādaka, *m.* a glass, crow, jackal.
- kaṭacchu, *m.* a spoon, ladle.
- kaṭana, *n.* thatch.
- kaṭambharā, *f.* black hellebore, she-elephant.
- kaṭasāraka, *f.* a rush mat.
- kaṭasī, *f.* a grave.
- kaṭāha, *n.* a jar, vase, flower-pot.
- kaṭi, *f.* the small of the back, hip, waist.
- kaṭu, *f.* black hellebore; *adj.* harsh, severe.
- kaṭuka, *adj.* harsh, severe, pungent, acrid; *m.* camphor; *f.* black hellebore.
- kaṭukīṭa, *m.* a mosquito.
- kaṭura, *f.* buttermilk.
- kaṭurava, *m.* a frog,
- kaṭola, *m.* an outcast.
- kaṭṭhissa, *n.* a silk coverlet embroideied with gems.
- kaṭṭha, *adj.* miserable, bad; *n.* a piece of wood, stick, jungle.
- kaṭhikā, *f.* white chalk.
- kaṭhina, *adj.* hard, solid, severe, difficult.
- kaḍḍhati, *v.* (*ʃkaḍḍh*) to draw, drag; *°ana, n.* dragging, resigning.
- kaṇa, *m.* the fine red powder between the grain of rice and the husk, particle, bit, atom; *adj.* little, small.
- kaṇajira*, *n.* the cummin seed.
- kaṇati, *v.* (*ʃkaṇ*) to sound.
- kaṇaya, *m.* a fork.

- kaṇikā, *f.* a kind of plant, ear-ornament.
 kaṇikāra, *m.* the bauhinia tree.
 kaṇīṭha, *adj.* smallest, younger.
 kaṇerā, *f.* a harlot.
 kaṇeru, *mf.* an elephant.
 kaṇjaka, *m.* a thorn, enemy, horripilation, obstacle, pest.
 kaṇṭakāgāra, *m.* the porcupine.
 kaṇṭakaphala, *m.* the jack fruit, doorian.
 kaṇṭha, *m.* the neck, throat.
 kaṇṭhaja, *adj.* guttural (letters).
 kaṇṭhabhūsā, *f.* a necklace.
 kaṇṭhamāṇi, *m.* the crop or craw of a bird, a jewel necklace.
 kaṇṭhapāsaka, *m.* the bridle-reins.
 kaṇṭhalatā, *f.* a coat-collar, bridle.
 kaṇḍa, *mn.* a stalk, arrow, section of a book, portion, season.
 kaṇḍarā, *f.* a blood-vessel.
 kaṇḍu, *f.* the itch.
 kaṇḍuti, *f.*; kaṇḍuvana, *n.*; kaṇḍuyā, *f.* itching.
 kaṇḍuvati, *v.* to scratch.
 kaṇḍola, *m.* a basket, store-room.
 kaṇṇa, *m.* the ear, rudder, corner.
 kaṇṇajapa, *m.* a tale-bearer.
 kaṇṇajalukā, *f.* a centipede.
 kaṇṇadhāra, *m.* a steersman, pilot.
 kaṇṇapūra, *m.* the black lily.
 kaṇṇabhūsā, *f.* an ear-ring.
 kaṇṇasukha, *adj.* pleasant to the ear.
 kaṇṇasūla, *n.* ear-ache.
 kaṇṇika, *m.* a steersman; *f.* an ear-ornament, the pericarp of the lotus, the peak of a hut.
 kaṇṇikāra, *m.* the pericarp.
 kaṇha, *adj.* black, dark, evil; *m.* Viṣṇu, the evil one; *n.* sin.
 kaṇhagotamiaka, *m.* a cobra.
 kaṇhajina, *n.* the skin of a black leopard.
 kaṇhavattanī, *m.* fire.
 kataka, *m.*, the nut plant; *adj.* artificial.
 katañjali, *adj.* saluting respectfully.
 kataññū, *adj.* grateful; *ñutā, f.* gratitude.
 katanta, *m.* the king of death.
 katama, *adj.* what? which?
 katamāla, *m.* a kind of tree.
 katara, *adj.* what? which?

- katākata, *adj.* done and not done.
 kati, *interr. pron.* how many?
 katika, *m.* the kusa grass.
 katipaya, *adj.* a few, some, several.
 katipāham, *adv.* a few days.
 katu, *m.* a sacrifice, oblation.
 kattara, *m.* a weak or old man: *yaṭṭhi, *f.* the walking stick of a mendicant.
 kattarikā, *f.* scissors, a sailor.
 kattariya, *n.* scissors.
 kattareti, *v.* to be loose, weak.
 kattikā, *f.* name of a constellation.
 kattu, *m.* an agent, doer, nominative case, minister.
 kattha, *adv.* where? whither? *ci, *adv.* anywhere, somewhere.
 katthati, *v.* to praise, boast; °anā, *f.*
 katham, *adv.* how?
 kathamkathā, *f.* doubt.
 kathañci, *adv.* scarcely, with difficulty.
 kathā, *f.* speech, discourse, conversation, story, account.
 kathāna, *n.* a high numeral..
 kathārambha, *m.* a preface, introductory discourse.
 kathāvatthu, *n.* a subject of discourse, one of the abhidhamma books.
 kathikā, *f.* talk, parley, agreement.
 kathina, *adj.* hard, solid, severe, difficult.
 katheti, *v.* (J/kath) to speak, say, relate, converse; kathana, *n.*
 kathojja, *n.* quarrelling in words.
 kada, *m.* a rain-cloud.
 kadakī, *f.* a rain-protector, water-proof.
 kad-anna, *n.* bad food.
 kadaimbā, *m.* the coffee-wort, mustard.
 kadara, *m.* the white mimoso, a saw.
 kadariya, *adj.* stingy, miserly.
 kadalī, *f.* the plantain or banana tree, a flag, antelope.
 kadā, *adv.* when? at what time?
 kadācana, kadāci, *adv.* sometimes, perhaps.
 kaddamā, *m.* mud.
 kanaka, *n.* gold; *tthalī, *f.* a gold mine.
 kanakarasa, *m.* yellow orpiment.
 kanakkhāra, *m.* borax.
 kanavira, *m.* the periwinkle tree

kaniṭṭha, *adj.* smallest, youngest.

kanī, *f.* a young maiden.

kanīnikā, *f.* the small finger, the pupil of the eye.

kanta, p̄p̄p. (Jkam) charming, delightful; *m.* a husband; *f.* a wife.

kantati, *v.* to cut, spin; °ana, *n.*; kantita, p̄p̄p.

kantāra, *m.* a forest, wilderness; *khinna, *adj.* travel-worn.

kanti, *f.* beauty, wish, the bastard sandal tree.

kanda, *m.* a bulb.

kandaṭa, *n.* the white lily.

kandati, *v.* (Jkand) to cry, wail, weep.

kandamūla, *n.* the radish plant.

kandara, *m.* a cave, grotto.

kandarākara, *m.* a mountain.

kandarālā, *ka, *m.* the walnut.

kāndala, *mfn.* the temple, the inside of the cheek, an evil omen; *m.* gold, warfare.

kandalī, *f.* see kadalī.

kandalikusumia, *n.* the mushroom.

kandu, *mfn.* a large pan.

kanduka, *m.* a spinning top.

kandoṭa, *m.* the white lily.

kāndhara, *mf.* the neck, rain-cloud.

kandhā, *m.* the sea, neck.

kapaṭa,, *mn.* fraud, deception.

kapaṭa, *adj.* miserable, poor: °ñī, *m.* a pauper.

kapāṭa, *mfn.* the leaf of a door.

kapāla, *mfn.* the skull, a potsherd.

kapi, *m.* a monkey.

kapikacchu, *f.* a kind of plant.

kapikanduka, *n.* the skull.

kapittha, *m.* a kind of tree.

kapila, *adj.* reddish; *m.* a dog; *f.* the prickly-pear, a leech.

kapilavatthu, *v.* the birth-place of Gotama Buddha.

kapiloha, *n.* brass.

kapisa, *f.* mixed black and yellow colours.

kapisi, *kā, *f.* spirituous drink.

kapisīsa, *m.* the door-post.

kapitana, *m.* the betel tree.

kaponi, *m.* the elbow.

kapota, *m.* a pigeon, dove.

kapotaka, *n.* antimony.

kapotāti, *m.* a hawk.

- kapola, *m.* the cheek.
 kappa, *adj.* fit, suitable, worthy, resembling, like; *m.* time, period, rule, usage, permission, chapter of a book, thought.
 kappaka, *m.* a barber.
 kappaṭa, *m.* torn cloth, rags.
 kappati, *v.* to be fitting, permissible, right, proper.
 kappana, *m.* the trappings of an elephant; *f.* preparing, thought; *n.* cutting, caparisoning an elephant or horse.
 kappabindu, *m.* a black spot attached to a monk's new robe to disfigure it.
 kappara, *m.* the skull, the elbow.
 kapparukkha, *m.* a wish-yielding tree.
 kappāsa, *mn.*; ^osī, *f.* cotton.
 kappiya, *fpp.* right, suitable, appropriate.
 kappūra, *mn.* camphor.
 kappeti, *caus.* (*JKapp*) to arrange, make, think, cut.
 kapha, *m.* phlegm.
 kaphanī, *mf.* the elbow.
 kaphāri, *m.* ginger.
 kabandha, *mn.* a headless body.
 kabara, *adj.* variegated, mixed; ^{*}maṇī, *mn.* the masaragalla stone.
 kabaļa, *m.* a mouthful, morsel.
 kabaļikāra, *adj.* made into balls or mouthfuls.
 kabya, *n.* poetry; ^{*}kāra, *m.* a poet.
 karñ, *n.* water, the head.
 kama, *m.* order, succession, method. *Kamena*, *instr. adv.* by degrees, in due course. *Kamato*, *abl. adv.* respectively.
 kamaṭṭha, *m.* a tortoise, porcupine, bamboo.
 kamaṇḍalu, *mn.* a waterpot used by ascetics.
 kamandha, *m.* water.
 kamala, *n.* a lotus.
 kamalacchada, *m.* a heron, lotus-leaf.
 kamalākara, *m.* a pond.
 kamalāsana, *m.* brahmā.
 kamalottara, *n.* the safflower.
 kamuka, *m.* the betel tree.
 kampati, *v.* to shake, tremble; ^oa, *m.*; ^oana, *n.*
 kampāka, *m.* wind.
 kambala, *mn.* a blanket.
 kambi, *f.* a spoon, bamboo shoot.

- kambu, *m.* gold, conch, elephant, neck, vein.
 kambugīvā, *f.* a neck marked with three lines like a shell.
 kamma, *n.* action, labour, business, deed, merit, karma.
 kammakara, *m.* a workman, servant.
 kammaja, *adj.* produced from karma.
 kammañña, *n.* adaptability, wieldiness, workableness.
 kammaṭṭhāna, *n.* basis of action, station of religious exercise.
 kammanta, *m.* business, work, occupation, profession.
 kammapatha, *m.* a course of action.
 kammavācā, *f.* an ecclesiastical vote or resolution.
 kammavipāka, *m.* the result of action or karma.
 kammasa, *m.* dirt, stain.
 kammassaka, *adj.* owned by karma, having karma as one's property.
 kammāyatana, *n.* handicraft.
 kammāra, *m.* a blacksmith.
 kammāruddhāna, *n.* a smithy.
 kammāsa, *adj.* variegated, spotted.
 kaya, *m.* purchase; *vikkaya, *m.* purchase and sale, barter, trade.
 kayirati, *puss.* (*ŋkar*) to be made.
 kara, *m.* the hand, an elephant's trunk, tax, a ray of light.
 karaka, *m.* a kettle, the pomegranate tree; *f.* hail.
 karakanḍaka, karaja, *m.* the finger-nail.
 karakāraka, *m.* revenue secretary.
 karaggaha, *m.* marriage.
 karaṅga, *m.* the head, human bone.
 karaṅgaṇa, *n.* a market.
 karacchada, *m.* the teak tree.
 karajāla, *n.* a ray of light.
 karañja, *m.* a kind of tree.
 karaṇa, *n.* action, instrument, the body, an organ of sense.
 karaṇisutā, *f.* an adopted daughter.
 karaṇḍa, *mn.* a box, casket.
 karaṇṭakiphala, *m.* the jack tree.
 karatāla, *n.* a cymbal.
 karapatta, *n.* a saw.
 karapālikā, *f.* a wooden sword.
 karapuṭa, *m.* the cavity formed by joining the bent palms of the hands.
 karabha, *m.* a camel, the hand from the wrist to the root of the fingers,

- karabhaṭṭa, *m.* the betel tree.
 karabhīra, *m.* a lion.
 karabhūsana, *n.* a bracelet or bangle.
 karamadda, *m.* a kind of plant.
 karamata, *m.* a prisoner.
 karamāla, *m.* smoke.
 karavīka, *m.* the cuckoo.
 karavīra, *m.* oleander, graveyard.
 karasākhā, *f.* a finger.
 karahaci, *adv.* sometimes.
 karahāṭa, *n.* a bulbous root.
 karī, *m.* an elephant, jar.
 karīsa, *n.* excrement.
 karīsaṅgasā, *f.* a storm.
 karuṇā, *f.* mercy.
 kareṇu, *mf.* an elephant.
 karoṭa, *mf.* the skull.
 karoti, *v.* (*ñ*kar) to act, do, cause, make, perform ; kayirā,
 opt ; kātum, *inf* ; katvā, kariya, *ger* ; kayyati, kayirati,
 pass ; kattabba, kicca, kayira, kariya, kayya, *fpp* ; kata,
 ppp.
 kala, *adj.* soft, indistinct.
 kalakaṇḍa, *m.* a dove, pigeon, swan.
 kalakūjikā, *f.* a courtezan, harlot.
 kalañka, *m.* a spot, mark, blemish, rust, defamation.
 kalañkura, *m.* a whirlpool, reflex current.
 kalañja, *f.* tobacco.
 kalatta, *n.* the hip, a wife.
 kaladhūta, *n.* gold and silver, a soft sound.
 kalandaka, *m.* a squirrel.
 kalandara, *m.* a person of mixed birth.
 kalabha, *mf.* a young elephant.
 kalama, *m.* a penholder, thief, a kind of paddy.
 kalambaka, *m.* a kind of potherb.
 kalambi, *f.* the back of the neck.
 kalala, *mn.* the embryo immediately after conception, mud.
 kalaviñka, *m.* a sparrow.
 kalasa, *fn.* ; °sī, *f.* a waterpot.
 kalaha, *mn.* quarrel, strife, battle.
 kalahala, *m.* clamour.
 kalā, *f.* a part, fraction, division of time, art.
 kalāpa, *m.* a bundle, bunch, peacock's tail, tuft, quiver.
 kalāpaka, *m.* a string or row.

- kalāpi, *m.* a peacock.
- kalāra, *adj.* tawny.
- kalālāpa, *m.* a bee.
- kalāya, *m.* a chick pea.
- kali, *m.* sin, demerit, defeat, a die; *yūga, *m.* an age of the world.
- kalikā, *f.* a flower bud.
- kaliṅga, *m.* the fork-tailed shrike.
- kaliṅgara, *m.* chaff.
- kaliñja, *m.* a rush mat.
- kalīra, *m.* the shoot of a plant.
- kalukka, *m.* a cymbal; *f.* a restaurant.
- kalusa, *adj.* polluted, impure; *n.* sin, impurity.
- kalevara, *n.* a body, corpse.
- kalyāna, *adj.* auspicious, fortunate, beautiful, good.
- kalla, *adj.* skilful, possible, ready, healthy; *n.* dawn.
- kallati, *v.* to sound indistinctly.
- kallahāra, *n.* the white water-lily.
- kalli, *adv.* tomorrow.
- kallola, *m.* a pillow; *mfn.* an enemy.
- kavaca, *mn.* a coat of mail, charm.
- kavandha, *mn.* a headless trunk.
- kavāṭa, *mn.* a door, trap-door, window.
- kavi, *adj.* wise; *m.* a wise man, poet, monkey.
- kasaka, *m.* a ploughshare.
- kasāṭa, *adj.* sour, acid, insipid, tasteless.
- kasati, *v.* (*skas*) to plough, till the ground; katṭha, kasita, *pph.*
- kasambu, *n.* sweepings, rubbish.
- kasā, *f.* a whip.
- kasāya, kasāva, *adj.* astringent; *mn.* astringent taste, the yellow colour, stain, impurity, sin.
- kasi, *f.* ploughing, agriculture.
- kasiṇa, *adj.* all, entire; *mn.* a meditation-device or artifice.
- kasipu, *m.* food, dress.
- kasimā, *m.* a husbandman, cultivator.
- kasira, *adj.* painful, grievous; *n.* trouble, distress. *Kasirena*, *instr. adv.* with difficulty.
- kaseru, *mn.* the rain tree.
- kasmīra, *m.* Cashmere.
- kasmīraja, *n.* saffron.
- kassaka, *m.* a husbandman, cultivator, farmer.

- kassapa, *m.* one of the 24 Buddhas, a famous disciple of the Buddha.
- kaham̄, *adv.* where? whither?
- kahāpaṇa, *mn.* a coin.
- kāka, *m.* a crow.
- kākacchada, *m.* the magpie robin.
- kākaṇikā, *f.* a farthing.
- kākatāliya, *adj.* accidental.
- kākatithā, *f.* the ganja plant.
- kākatinduka, *m.* a sort of ebony.
- kākapakkha, *m.* a tuft of hair left on the shaved head.
- kākapeyya, *f.* a river full with water so that a crow may drink from the bank.
- kākapucchā, °puṭṭha, *m.* the cuckoo.
- kākabhiru, *m.* the owl.
- kākamaggū, *m.* water-fowl.
- kākala, *n.* a necklace; *f.* a bird's song.
- kākalī, *f.* a soft sound in music.
- kākavaṇijhā, *f.* a woman giving birth to an only child.
- kākasūra, *m.* lit. "a crow-hero," a shameless fellow.
- kākodumbarikā, *f.* the opposite-leaved fig tree.
- kākola, *m.* a raven.
- kākolukikā, *f.* enemies like the crow and the owl.
- kāca, *m.* soap, soda, glass, ophthalmia; *n.* wax.
- kācana, *n.* a fence, enclosure.
- kācakūpī, *f.* a bottle.
- kāja, kāca, *m.* a 'pingo' or carrying pole, a pole placed over one shoulder with a rope fastened to each end.
- kāṭhina, *m.* the date tree.
- kāṇa, *adj.* blind of one eye.
- kādamba, *m.* the large horned owl.
- kādambara, *n.* cream of milk; *f.* wine.
- kādambini, *f.* a cloud in the form of a flag.
- kānana, *n.* a forest, grove.
- kānīna, *mf.* illegitimate offspring.
- kāmar̄, *adv.* at pleasure, voluntarily, indeed.
- kāma, *n.* wish, desire, the god of love, sensual pleasure.
- kāma-keli, *m.* indulgence in sensual pleasure.
- kāma-guṇa, *m.* an object or constituent of sensual pleasure.
- kāma-cchanda, *m.* sensual desire.
- kāmajāla, *m.* the cuckoo.
- kāmaṭṭha, *m.* a tortoise.
- kāmana, *adj.* lustful.

- kāmabhava, *m.* existence in a world of sense.
 kāmayati, *v.* (*ṇ*kam) to desire, love; *p**p**p*. kahta.
 kāmaloka, *m.* a world or realm of sense, sensuous realm.
 kāmasakha, *m.* the winter.
 kāmāvacara, *adj.* frequenting a sensuous realm.
 kāmī, *adj.* desirous; *m.* the moon, a sweetheart, sparrow.
 kāmuka, *adj.* desirous; *m.* a husband.
 kāya, *m.* the body, multitude, group, house, city.
 kāyakamma, *n.* an act of the body, deed.
 kāyapasāda, *m.* the sensitive body, the skin.
 kāyabandhana, *n.* a waist-band, girdle.
 kāyaviññatli, *f.* intimation by means of the body.
 kāyaviññeyya, *n.* the tangible body.
 kāra, *m.* action, a prison, song of praise, revenue.
 kāraka, *n.* a grammatical case.
 kāraṇa, *n.* a cause, destruction; *f.* agony.
 kāraṇā, *adv.* on account of, for the sake of.
 kāraṇika, *adj.* investigating, judging; *m.* a guardian of hell.
 kāraṇḍava, *m.* a sort of duck.
 kāramihikā, *f.* camphor.
 kāravella, *m.* the momordica plant.
 kārāgāra, *mfn.* a prison.
 kārikā, *f.* work, a memorial verse, metrical explanation.
 kāreti, *caus.* (*ṇ*kar) to make, perform. *Rajjam* kāreti, to reign.
 kāru, *ka, *m.* an artisan.
 kāruja, *m.* machinery, an ant-hill.
 kāruñña, *n.* compassion.
 kāruṇḍī, *f.* a water leech.
 kāla, *m.* time, season, death, *Kālam* karoti, to die.
 kālaka, *m.* a water-snake.
 kālakaṇḍa, *m.* a water-fowl, sparrow, peacock.
 kālakaṇṭī, *f.* misfortune, ill-luck.
 kālakiriyā, *f.* death.
 kālakīla, *m.* an uproar.
 kālakūṭa, *m.* one of the Himalayan peaks, a kind of poison.
 kālakhajḍa, *āñjana*, *n.* the liver.
 kālakkhandha, *m.* the Chinese persimmon.
 kālakkhepa, *m.* wasting time.
 kālacakka, *m.* a clock.
 kālañña, *m.* an astrologer, cock.
 kālanemi, *m.* an evil spirit.
 kālapakkha, *m.* the dark half of a month.

- kālasutta, *m.* one of the eight hells.
 kālāguru, kālāguru, *n.* aloes wood.
 kālatipatti, *f.* the conditional tense.
 kālānukālam, *adv.* from time to time.
 kālāpa, *m.* the hood of a snake.
 kālindaka, *n.* the water-melon.
 kālusiya, *n.* pollution.
 kāveyya, *n.* poetry.
 kāverī, *mf.* the Cauvery river, a courtezan.
 kāsa, *m.* cough.
 kāsatī, *v.* to shine.
 kāsamadda, *m.* a kind of plant.
 kāsaya, *m.* a pond.
 kāsāya, °āva, *n.* the yellow robe.
 kāsi, *m.* the Kāsi kingdom.
 kāsīsa, *n.* vitriol.
 kāsu, *f.* a hole, pit, multitude.
 kālaśīha, *m.* a bear.
 kālahamṣa, *m.* the large horned owl.
 kālā, *f.* the scammony plant.
 kālānusārī, *m.* the black sandal wood.
 kālāyasa, *n.* iron.
 kālāvaka, *m.* a kind of elephant.
 kiṁ, *adv.* why ? what ?
 kiṁ pana, *adv.* pray !
 kiṁ-purisa, *m.* a harpy.
 kiṁ-vadanti, *f.* report, rumour.
 kiṁ va, *adv.* or else.
 kiṁsāru, *m.* paddy-ear, an arrow.
 kiṁ su, *adv.* how ?
 kiṁsuka, *m.* the butea tree.
 kiki, *f.*; *diva, *m.* the blue jay.
 kiki, *f.* the pheasant, the Burmese lapwing.
 kiñkara, kiñkāra, *m.* a servant.
 kiñkāraṇā, *adv.* why ? on account of what ?
 kiñkiṇika, *mn.*; °ṇi, *f.* a small bell.
 kicca, *n.* fpp. work, duty, service, need.
 kicci, *adv.* how so ?
 kiccha, *adj.* difficult, laborious, painful.
 kiñcana, *n.* anxiety, attachment ; *adv.* anything, something.
 kiñcāpi, *adv.* however much, although.
 kiñci, *adv.* a little, rather.
 kiñcikkha, *n.* a trifle.

- kiñjakkha, *m.* a filament, especially of the lotus.
 kiṭṭha, *n.* growing corn.
 kita, *m.* a primary derivative.
 kitava, *m.* a gambler, rogue.
 kittaka, *adj.* how much? how many?
 kittana, *n.* mention, report.
 kittāvatā, *adv.* how far? to what extent?
 kitti, *f.* fame, report.
 kittima, *adj.* artificial, false.
 kitteti, *v.* to proclaim, celebrate, publish, announce.
 kintanu, *m.* a small insect.
 kin ti, *adv.* how? pray!
 kinnara, *mf.* a harpy, nymph.
 kin nu, *adv.* how? what?
 kibbisa, *n.* fault, sin.
 kimāṅga, *adv.* far more.
 kimatthath, *adv.* for what purpose?
 kimi, *m.* a worm, insect.
 kimija, *adj.* silken.
 kim iva, *adv.* the reason being, because.
 kimu, *ta, *adv.* like this and like that; how much more?
 kimpāka, *adj.* childish.
 kira, *adv.* it is said, they say.
 kiraṇa, *m.* a ray of light.
 kirāta, *m.* a wild hillman, aborigine.
 kiri-kiri, *onomatopoetic*, the chirping of birds.
 kiriṭa, *mn.* a diadem, medal.
 kiriya, *fn.* action, performance, work.
 kila, *another form of* kira.
 kilañja, *m.* a mat.
 kilanta, *ppp.* (klam) wearied, exhausted.
 kilamati, *v.* (kiam) to be tired, exhausted, worried; °ana, *n.*
 kilamatha, *m.* fatigue.
 kilāsa, *m.* ring-worm.
 kiliṭṭha, *ppp.* (klis) afflicted, depraved, corrupted, soiled, vicious.
 kilinna, *adj.* wet.
 kilissati, *v.* (klis) to be afflicted, corrupted, depraved.
 kilesa, *m.* corruption, depravity, sin, lust.
 kilomaka, *n.* a membranaceous tissue.
 kisa, *adj.* thin, emaciated, poor, mean.
 kisalaya, *n.* a sprout, shoot.
 kisora, *adj.* young; *m.* a colt, child.

- kīcaka, *m.* a reed, bamboo.
- kīta, *m.* an insect, worm; *ja, *n.* silk.
- kīdisa, kīrisa, *adj.* like what? of what sort?
- kīra, *m.* a parrot.
- kīla, *m.* a pin, stake.
- kilita, p̄p̄p̄. bound.
- kīva, *adv.* how? how much?
- kīlati, *v.* (Jkīl) to play, sport; 'ana, *n.*; kīlā, *f.*
- ku, *a prefix meaning* bad, inferior, wicked; *f.* the earth.
- kukutīhaka, *m.* the crow pheasant.
- kukola, *n.* the jujube tree.
- kukku, *n.* a cubit.
- kukkucca, *n.* worry, remorse; cāyati, *v.* to be worried.
- kukkuṭa, *m.* a cock.
- kukkura, *m.* a dog.
- kukkula, *m.* hot ashes, embers.
- kukkuha, *m.* an osprey.
- kuñkuma, *n.* saffron.
- kuca, *m.* the female breast, the pomegranate.
- kuccha, *f.* blame, contempt; *n.* the white lotus.
- kucchi, *mf.* the belly, womb, cavity, interior.
- kucchiṭṭha, *m.* wind in the stomach.
- kucchita, *adj.* contemptible.
- kuja, *m.* a tree.
- kujjhati, *v.* (Jkudh) to be angry; p̄p̄p̄. kuddha.
- kuñcanāda, *m.* the trumpeting of an elephant.
- kuñcika, *f.* a key; *vivara, *n.* a keyhole.
- kuñcita, p̄p̄p̄. bent, crooked.
- kuñja, *mn.* a place overgrown with creeping plants, mountain bend, elephant's tusk.
- kuñjara, *m.* an elephant.
- kuṭa, *mn.* a waterpot; *dhārikā, *f.* a maid-servant.
- kuṭaru, *n.* a canvas-tent.
- kuṭala, *n.* a roof.
- kuṭikā, *f.* a hut..
- kuṭikāra, *m.* a carpenter.
- kuṭila, *adj.* crooked, deceitful.
- kuṭilikā, *f.* a smithy.
- kuṭī, *f.* a house, hut, tent, shed.
- kuṭira, *n.* a box, kennel.
- kuṭuṅkaka, *m.* a bush.
- kuṭumba, *n.* family, property, estates.
- kutta, *n.* a wall, fence, enclosure.

- kuṭṭana, *n.* grinding, thrashing.
 kuṭṭima, *mn.* a mine of precious stones.
 kuṭṭira, *m.* a mountain.
 kuṭṭha, *n.* leprosy.
 kuṭṭhāku, *m.* a woodpecker.
 kuḍuba, *m.* a measure of capacity.
 kuḍumala, *m.* an opening bud.
 kudda, *n.* a wall.
 kuṇapa, *mn.* a corpse.
 kuṇāla, *m.* a cuckoo.
 kuṇi, *adj.* crooked in a limb.
 kuṇṭha, *adj.* slow, lazy.
 kuṇḍa, *m.* an iguana; *n.* a waterpot, well.
 kuṇḍaka, *m.* the red powder between the grain of rice and
 the husk.
 kuṇḍala, *n.* a ring, earring.
 kuṇḍikā, *f.* the waterpot of an ascetic.
 kutūhala, *n.* tumult, vehemence.
 kuto, *adv.* whence? how? much less; *ci, from any place.
 kutta, *m.* behaviour, conduct.
 kuttaka, *n.* a large carpet.
 kuttīma, *adj.* artificial
 kūttha, *adv.* where?
 kutha, *mn.* a woollen blanket, howdah.
 kudā, *adv.* when; *canām, *adv.* ever, sometimes
 kudāra, *m.* a bad wife.
 kudārī, *mfn.* an axe, hatchet.
 kuddāla, *mn.* a spade.
 kudrūsa, *m.* a sort of grain.
 kunaṭī, *f.* red tourmaline, the coriander seed.
 kunābhi, *m.* a whirl-wind.
 kunta, *mj.* a lance, insect.
 kuntanī, *f.* a curlew.
 kuntala, *m.* hair, a waterpot.
 kuntha, *m.* a sort of ant.
 kunda, *n.* the many-flowered jasmin.
 kunnadī, *f.* a very small stream.
 kupinī, *f.* a fish-net, snare.
 kuppa, *n.* any metal except gold or silver.
 kuppati, *v.* (*√kup*) to be angry, disturbed, ruffled; °ana, *n.*
 kupita, *ppp.*
 kumāra, *m.* a child, youth, the god of war; *adj.* young.
 kumārabhaccā, *f.* midwifery, nursing.

- kumāsa, *m.* barley bread.
 kumina, *n.* a funnel-shaped basket fish-net.
 kumuda, *n.* the white water-lily, a high numeral.
 kumudabandhava, *m.* the moon.
 kumbha, *m.* a waterpot, elephant's forehead, a measure of capacity.
 kumbhaka, *n.* the mast of a ship.
 kumbhaṇḍa, *m.* a class of demons, water-melon.
 kumbhathūna, *n.* a kettle-drum.
 kumbhī, *f.* a pot.
 kumbhila, *m.* a crocodile, alligator.
 kumma, *m.* a tortoise; * kapāla, *mn.* a tortoise-shell.
 kummala, *m.* a bud.
 kurāṇḍaka, *m.* a sort of amaranth.
 kurara, *m.* an eagle.
 kuravika, *m.* the Indian cuckoo.
 kuruṅga, *m.* an antelope.
 kuruvinda, *m.* a ruby.
 kurūra, *adj.* cruel, severe, formidable.
 kula, *n.* a flock, herd, family, species, house, lineage.
 kulaṭā, *f.* an unchaste woman.
 kulabhaccā, *f.* a mid-wife, nurse.
 kulala, *m.* a kite, falcon.
 kulāla, *m.* a potter, jungle-fowl.
 kulāvaka, *n.* a nest.
 kulāhaka, *m.* a chameleon.
 kuliya, *m.* a flying squirrel.
 kulisa, *mn.* Indra's thunderbolt.
 kulina, *adj.* of good family.
 kulīra, *m.* a crab, prawn.
 kulūpaka, *m.* a family friend.
 kulla, *mn.* a winnowing basket, raft.
 kuvarñ, *adv.* where?
 kuvalaya, *n.* the water-lily.
 kuveṇī, *f.* a funnel-shaped basket fish-net.
 kuvera, *m.* Vessavaṇa.
 kusa, *m.* a blade of grass, sacrificial grass; *f.* a rope.
 kusala, *adj.* skilful, happy, meritorious, good.
 kusi, *n.* one of the four cross seams of a Buddhist robe.
 kusinārā, *f.* a town in India where the Buddha died.
 kusīda, °ita, *adj.* lazy, slothful.
 kusuma, *n.* a flower.
 kusumbha, *n.* safflower.

- kusūla, *m.* a granary.
 kussubbha, *n.* a small pond, puddle.
 kuhāmī, *adv.* when? whither?
 kuhaka, kuhana, *adj.* deceitful; kuhanā, *f.* deceit, hypocrisy.
 kuhara, kuhira, *n.* a hole, cavity.
 kuhimī, *adv.* where? whither?
 kuhiñcana, ^o*ci*, *adv.* anywhere, somewhere.
 kuheti, *v.* to deceive.
 kuhelikā, *f.* fumigation.
 kūjana, *n.* the singing of birds.
 kūta, *mn.* top, peak, mass, sledge-hammer, trap, deception,
 fraud; *adj.* deceitful, false, having a peak.
 kūtaṭṭa, *m.* a false law-suit.
 kūṭāgāra, *n.* a gabled house, attic.
 kūpa, ^{*}*ka*, *m.* a well, pit, mast of a ship.
 kūra, *n.* boiled rice.
 kūla, *n.* a bank, slope.
 kūvara, *adj.* beautiful, charming.
 keka, *n.* the chaste tree.
 kekara, *adj.* squinting.
 kekā, *f.* the cry of the peacock.
 kekī, *m.* a peacock.
 keja, *n.* a water-lily.
 ketubha, *n.* the art of prosody.
 ketaka, *m*; ^o*kī*, *f.* the screw-pine.
 ketana, *n.* a sign on a flag, banner, house.
 ketava, *n.* gambling, fraud.
 ketu, *m.* a banner.
 ketumālā, *f.* a halo, ray of glory.
 kedāra, *m.* a field, mountain.
 kenipāta, *m.* a rudder.
 keyūra, *n.* a bracelet or bangle for the arm.
 kerava, *n.* the white water-lily.
 kerāṭika, *adj.* miserly.
 kelāyana, *n.* play, sport.
 kelāsa, *adj.* white; *m.* name of a mountain.
 keli, *f.* amusement, sport.
 kelika, ^o*adj.* sporting; *f.* a lute, violin.
 kelikuñcikā, *f.* a sister-in-law.
 kevaṭṭa, *m.* a fisherman.
 kevala, *adj.* only, mere, alone, all, entire, whole; *n. adv.*
 only.
 kevalakappa, *adj.* all, whole, entire.

- kevalī, *m.* a saint who has mastered all, all-accomplished.
 kesa, *m.* hair.
 kesamajjaka, *m.* a comb.
 kesara, *m.* the filament of a lotus or other plant, the mane
 of a lion or horse; *n.* asafœtida.
 kesari, *m.* a maned lion, horse.
 kesava, *m.* Vishnu.
 koka, *m.* a wolf, frog, lizard.
 kokadeva, *m.* a pigeon.
 kakanada, *n.* the red lotus; *bandhu, *m.* the sun.
 kokāsaka, *m.* the red lotus.
 kokila, *m.* the Indian cuckoo.
 koci, *pron.* any, some.
 koccha, *n.* a comb, grand couch.
 kōjava, *m.* a coverlet made of goat's hair.
 koñca, *m.* a heron, crane.
 koṭa, *m.* a fort, strong-hold.
 koṭara, *mn.* the hollow of a tree.
 koti, *f.* point, tip, summit, ten millions; *ppakoti, *f.* a high
 numeral.
 kotiya, *m.* a mongoose.
 kotilla, *n.* crookedness, deceitfulness.
 kotṭima, *mn.* a pavement made of pounded stone.
 kotṭeti, *v.* ($\sqrt{kutṭi}$) to strike, break, pound; cut; koṭṭaka, *adj*;
 koṭṭana, *n.*
 koṭṭha, *mn.* a granary, room.
 koṭṭhakā, *m.* a store-room.
 koṭṭhāgāra, *n.* a store-room, treasury.
 koṭṭhāsa, *m.* a portion, lot, destiny.
 koṭṭhu, *m.* a jackal.
 koṇa, *m.* a corner, angle, bow for a musical instrument, the
 blade of a sword.
 kotuka, *n.* a wonder, wedding-ring.
 kotūhala, *n.* clamour, noisy confusion.
 kodañḍa, *n.* a bow.
 kodha, *m.* (\sqrt{kudh}) anger, wrath.
 kodhana, *adj.* angry, passionate.
 kontika, *m.* a lancer.
 kopa, *m.* (\sqrt{kup}) anger, ill-temper.
 kopina, *n.* the private parts.
 komala, *adj.* soft.
 komudi, *f.* moonlight.

- koraka, *mn.* a flower bud.
 kola, *mn.* the jujube fruit, a pig, raft.
 kolaka, *n.* pepper.
 kolamba, *m.* a pot.
 kolavalli, *f.* a sort of pepper.
 kolāhala, *mn.* uproar, tumult.
 kolitthī, *f.* a married woman.
 kolī, *f.* the jujube tree.
 koleyya, *adj.* of noble family; *m.* a house-dog.
 kovida, *adj.* skilled, wise.
 kovilāra, *m.* a sort of ebony.
 kosa, *mn.* a sheath, bud, treasure, testicle, shout, call, a measure of 500 bow-lengths.
 kosajja, *n.* laziness, sloth.
 kosaphala, *n.* bdellium.
 kosambi, *f.* capital of Kosamba.
 kosala, *adj.* belonging to Kosala.
 kosalla, *n.* skill, proficiency, knowledge.
 kosātakī, *m.* a merchant; *f.* a sort of vegetable plant.
 kosi, *f.* the sheath of a sword.
 kosika, *m.* the chebula tree, bdellium.
 kosiya, *m.* Indra, an owl; *adj.* silken.
 kosī, *m.* the mango tree; *mfn.* a shoe.
 koseyya, *adj.* silken; *n.* silk.
 kriyā, *f.* action, the verb.
 kva, *adv.* where?
 kvaci, *adv.* sometimes, in some cases.

Kh

- kha, *n.* the air, sky, zero.
 khaga, *m.* a bird, arrow, sun, wind.
 khagga, *m.* a sword, rhinoceros.
 khacara, *m.* cloud, wind, sun, bird.
 khacita, *ppp.* inlaid.
 khaja, *m.* a spoon, ladle.
 khajapa, *m.* butter.
 khajala, *m.* hoar-frost, rain-water.
 khajja, *n.* *fpp.* (*khād*) eatable, food.
 khajju, *f.* itching.
 khajjura, *n.*; *ṛī*, *f.* silver, the date palm.
 khajjopanaka, *m.* a fire-fly.
 khañja, *adj.* lame.

- khañjakhoṭa, khañjana, khañjarīṭa, *m.* the wagtail, robin.
 khaṭaka, *m.* the fist.
 khaṭakhādaka, *m.* a glass tumbler, jackal, crow.
 khaṭikā, *f.* white chalk.
 khaṭṭana, *adj.* short in height.
 khaṭṭāsa, *mf.* the spotted civet.
 khana, *m.* a moment, leisure, opportunity.
 khaṇati, *v.* (*✓khan*) to dig; ^oana, *n.*
 khaṇika, *adj.* momentary.
 khaṇḍa, *adj.* broken, fragmentary; *mn.* a fragment, lump, sugar.
 khaṇḍakaṇṇa, *m.* sweet potato root.
 khaṇḍeti, *v.* to break, divide; ^oana, *n.*
 khatamāla, *m.* smoke, cloud.
 khatta, *mn.* a prince, nobleman.
 khattā, *m.* a door-keeper, charioteer.
 khattiya, *m.* a prince, nobleman.
 khadira, *m.* the catch tree, moon.
 khadhūpa, *m.* a rocket.
 khanati, *v.* (*✓khan*) to dig; khata, *ppp*.
 khanti, *f.* patience, forbearance, endurance.
 khandha, *m.* the shoulder, trunk of a tree, multitude, aggregate of being.
 khandhāvāra, *m.* a stockade, fortified camp.
 khappa, *m.* the tear.
 khama, *adj.* patient, enduring, forgiving, favourable, fitting; *f.* the earth.
 khamiati, *v.* (*✓kham*) to endure, have patience, forgive; khanta, *ppp*; ^oana, *adj.* and *n.*
 khaya, *m.* a dwelling, loss, diminution, end, destruction.
 khayakāsa, *m.* consumption.
 khara, *adj.* solid, sharp, hoarse; *m.* an ass, saw.
 kharakhaṇḍa, *n.* a water-lily.
 kharati, *v.* to flow.
 kharattaca, *m.* the pine-apple.
 kharadalā, *f.* the prickly-pear.
 khatu, *m.* a horse, tooth; *adj.* white.
 khala, *adj.* mischievous, vile; *mn.* a threshing-floor, oil-cake, paste.
 khalati, *v.* to stumble, fall.
 khalapu, *mf.* a sweeper.
 khalamutti, *m.* mercury.
 khalita, *n.* stumbling, fall, error, fault, failing.

- khalina, *mn.* the bit of a bridle.
 khalu, *adv.* Ineed, truly.
 khaluṅka, *m.* a rough horse.
 khalopī, *f.* a pot.
 khalla, *m.* a runnel, dress made of skin; *adj.* cracked, broken.
 khallāṭa, *adj.* bald.
 khallikā, *f.* a frying-pan.
 khavassa, *m.* hoar-frost.
 khavāri, *mn.* rain-water.
 khaṭi, *f.* a scar, coffin.
 khāṇu, khānu, *mn.* the stump of a tree.
 khāṭa, *n.* (Jkhan) a pond.
 khāttahū, *n.* a moat, canal.
 khädati, *v.* (Jkhād) to eat, chew; °aniya, *n.* fpp. eatable, °ana, *n*; °aka, *m.* eater.
 khāra, *adj.* salty, alkaline.
 khāraka, *m.* potash, soda, a bud.
 khārī, *f.* a measure of about three bushels.
 khijjati, *v.* to be afflicted, distressed; khinna, ppp.
 khiḍdā, *f.* play, sport; *dasaka, *m.* ten years of age characterized by play.
 khita, ppp. exhausted.
 khidira, *m.* the moon, a penitent.
 khipati, *v.* (Jkhip) to throw, shoot; °ana, *n*; khitta, ppp.
 khippa, *adj.* quick, speedy; °am, *adv.* quickly.
 khila, *mjn.* waste land, obstinacy, sulkiness.
 khīṇa, ppp. (Jkhi) come to an end, ceased.
 khīṇāsava, *m.* one in whom the poison-drugs have been purged, saint.
 khīra, *n.* milk; *dhārī, *m.* the breast; *sāra, *m.* butter.
 khīrikā, *f.* a kind of date tree.
 khutmsana, *n.* abuse.
 khujja, *adj.* hump-backed, crooked.
 khudda, *adj.* small, vile, miserable; *n.* bee's wax; *f.* a harlot, bee.
 khuddajantu, *m.* an insect, worm.
 khuddānukhuddaka, *adj.* small and trifling, minor and lesser.
 khudhā, *f.* hunger.
 khuppi-pāsā, *f.* hunger and thirst.
 khura, *m.* a razor, sharp blade, hoof.
 khurakkhepa, *m.* the kick of a horse or such animal.

- khuragga, *n.* a shaving room for monks.
 khurati, *v.* to cut, scratch.
 khuranāsa, *adj.* snub-nosed.
 khurappa, *m.* an arrow with a horse-shoe head.
 khurainaddī, *mfn.* a barber.
 khulla, *adj.* small, vile.
 khullatāta, *m.* an uncle.
 khullama, *m.* a road.
 kheṭa, *m.*; *ka, *n.* a shield.
 kheṭitāla, *m.* a wandering musician.
 khetta, *n.* a field, region, wife, body.
 khettājīva, *m.* a cultivator, farmer, husbandman.
 kheda, *m.*; °ana, *n.* affliction, suffering.
 khepeti, *caus.* (*ñkhip*) to throw, spend, pass; °pa, *m.* throwing, abuse, blame; °pana, *n.*; °paka, *m.* an archer.
 khema, *adj.* safe, secure, prosperous; *n.* safety.
 khela, *m.* saliva, phlegm.
 khejamallaka, *m.* a spittoon.
 kho, *adv.* indeed; *pana, *adv.* verily.
 khoṇḍa, *adj.* lame.
 khobheti, *caus.* (*ñkhubbh*) to stir, agitate, shake; °bha, *m.*
 khoma, *adj.* flaxen.
 khora, khola, *adj.* lame.
 kholaka, *m.* an helmet, tray, ant-hill.
 khyāta, *ppp.* (*ñkhā*) known, famous.

G

- gagana, *n.* the sky.
 gaggara, *onomatopoetic*, a gurgling sound.
 gaggari, *f.* a churn, bellows.
 gaṅgeyya, *adj.* relating to the Ganges; *m.* a sort of elephant.
 gaccha, *m.* a shrub, plant.
 gacchatī, *v.* (*ñgam*) to go, depart, proceed; ganta, *ppp.*
 gaja, *m.* an elephant; *tā, *f.* a herd of elephants.
 gajamācala, gajāri, gajamoṭana, *m.* a lion.
 gajjati, *v.* to roar, thunder; °ana, *n.*; °jita, *m.* a must elephant, *n.* thunder.
 gañja, *mfn.* a mine of precious stones.
 gaṇa, *m.* a multitude, number, herd, troop, chapter of monks.
 gaṇaka, *m.* (*ñgaṇ*) an accountant, treasurer, astrologer,

- gaṇana, *fn.* counting, arithmetic.
 gaṇī, *adj.* having a number of disciples; *m.* a wild cattle.
 gaṇeti, *v.* ($\sqrt{gaṇ}$) to count, reckon, value, regard.
 gaṇeru, *f.* a harlot, she-elephant.
 gaṇṭhi, *m.* a joint, knot, tie, bond; *pāya, *m.* a snare.
 gaṇḍa, *m.* the cheek, elephant's temples, boil.
 gaṇḍaka, *m.* a rhinoceros, sort of fish.
 gaṇḍakūpa, *m.* a dimple.
 gaṇḍagatta, *n.* the custard apple.
 gaṇḍi, *m.* the swelling of the neck, the stalk of a tree.
 gaṇḍu, *m.* a pillow.
 gaṇḍula, *adj.* humpbacked.
 gaṇḍū, *f.* a knot, joint.
 gaṇḍūpada, ganduppāda, *n.* an earth worm.
 gati, *f.* going, journey, course, refuge, issue, destiny, prudence.
 gatta, *n.* the body, limb.
 gada, *m.* disease.
 gadati, *v.* to speak.
 gadā, *f.* a club.
 gaddabhaṇḍa, *m.* a species of banyan tree.
 gaddha, *m.* a vulture.
 gadrabha, *m.* an ass, donkey.
 gadhita, *adj.* clinging, desiring.
 gantha, *m.* a bond, tie, literary composition, book; *kāra,
 m. a writer, author.
 ganthati, gantheti, *v.* to tie, bind, connect, compose.
 gandha, *m.* smell, odour, perfume, fragrance.
 gandhakaṭṭha, *n.* the sandal wood, aloes wood.
 gandhakuṭi, *f.* the fragrant chamber occupied by the Buddha.
 gandhaññā, *f.* the nose.
 gandhapāsāna, *m.* brimstone, sulphur.
 gandhabba, *m.* a celestial musician.
 gandhamādana, *m.* name of a mountain, a beetle.
 gandhalolupā, *f.* a fly.
 gandhavaha, *m.* wind; *f.* the nose.
 gandhasoma, *n.* the white land lily.
 gabba, *m.* pride; ^obita, *adj.* proud.
 gabbha, *m.* the womb, interior, embryo, sprout, bedroom,
 calyx of a flower; ^obhinī, *f.* a pregnant woman. Gabbhām
 gaṇhāti, to conceive, become pregnant,
 gabbhaparissaya, *m.* the secundines.

- gabbhara, *n.* a cavern.
 gabbhilika, *m.* a round pillow.
 gabbhupatti, *f.* conception, pregnancy.
 gama, *m.* journey, march; *adj.* going.
 gamatha, *m.* a way, road.
 gamaniya, *adj.* transient, fleeting.
 gamika, *mfn.* a traveller.
 gambhira, gabhiṛa, *adj.* deep, profound, abstruse, weighty.
 gayhūpaga, *adj.* useful, serviceable.
 gara, *mn.* poison, antidote against poison.
 garala, *n.* the venom of a snake.
 garahati, *v.* to blame, disparage; °hā, *f.*; °aṇa, *n.*
 garu, *adj.* heavy, weighty, important, venerable; *m.* a parent, teacher, religious preceptor, a bird's wing.
Garukaroti, to respect, revere.
 garuka, *adj.* heavy, severe, important.
 garuṭa, *m.* a fabulous bird.
 gala, *m.* the throat, debt, rope.
 galacinita, *n.* throttling.
 galati, *v.* to swallow, vanish, flow away; °ana, *n.*
 galantaṭṭhi, *n.* the collar-bone.
 galla, *m.* the inside of the cheek.
 gavakkha, *m.* a round window, air-hole, bull's eye.
 gavaja, gavaya, *m.* a species of ox, gayal.
 gavampati, *m.* owner of cattle, the bull of the herd.
 gavala, *m.* wild buffalo.
 gavi, *m.* butter.
 gavesati, *v.* to seek, search; °aka, *adj.*; °anā, *f.*; °sī, *adj.*
 gavya, *adj.* bovine.
 gaha, *mn.* a house, taking, holding.
 gahaṭṭha, *m.* a householder, layman.
 gahaṇa, *n.* holding, grasping, learning, desire, clinging, eclipse.
 gahaṇī, *f.* the belly, internal fire promoting digestion.
 gahati, gaheti, *v.* to dive, enter, wade.
 gahana, *adj.* impenetrable, impervious; *n.* a jungle, forest.
 gahapati, *m.* a householder, master of a house, layman.
 gāthā, *f.* a verse, stanza.
 gādha, *adj.* fairly deep, fathomable.
 gādhati, *v.* to stand fast, to take a firm footing.
 gāma, *m.* a village, multitude.
 gāmaṇī, *adj.* chief; *m.* a village headman; *f.* a harlot.
 gāmaṇiya, *m.* an elephant or horse trainer.

- gāmatā, *f.* a collection of villages.
 gāmamukha, *m.* a bazaar, market.
 gāyati, *v.* (*ŋgā*) to sing; ^oaka, *m.* a singer; ^oana, *n.*; gīta,
 ppp.
 gāyattī, *f.* name of a metre, the cutch tree.
 gārayha, *adj.* contemptible, base, blameworthy.
 gārava, *m.* respect, reverence, authority, importance.
 gāvuta, *n.* a league distance.
 gāha, *m.* taking, seizure, a demon, crocodile, idea, attachment.
 gālha, *adj.* tight, firm.
 gjjjha, *m.* a vulture.
 gjjjhati, *v.* (*ŋgidh*) to be greedy.
 giñjakā, *f.* a brick, tile.
 giddha, *adj.* greedy.
 gini, *m.* fire.
 gimha, *m.*; gimhāna, *n.* the hot season, summer.
 girā, *f.* voice, speech.
 giri, *m.* a mountain.
 girikançaka, *m.* a thunder-bolt.
 girikançikā, *f.* the earth
 giridhhātu, *m.* red earth, sandstone.
 gila, *m.* devouring, citron.
 gilati, *v.* (*ŋglā*) to swallow, devour; ^oana, *n.*
 gilāna, *adj.* sick, ill; *n.* illness; *m.* a sick person.
 gilānasälā, *f.* a hospital.
 gini, *m.* a householder, layman.
 gīta, *n.* a song, hymn.
 gīvā, *f.* the neck, throat, debt; ^ovatthi, *n.* the collar-bone.
 guggulu, *n.* bdellium.
 guçcha, *m.* a bunch, tuft.
 guñja, *m.* a branch with flowers; *f.* a seed used as the
 smallest jeweller's weight.
 guña, *m.* a string, bow-string, quality, characteristic, property, virtue.
 gunita, ppp. multiplied.
 guntheti, *v.* to ensnare, cover.
 gutta, ppp. (*ŋgup*) protected, hidden, preserved; *f.* a prison.
 gutti, *f.* keeping, guarding.
 guda, *n.* the anus; *kīla, *m.* the piles.
 gundā, *f.* a kind of creeper.
 gumba, *m.* a bush, thicket, multitude, troop.
 guyha, *n.* a secret, pudendum; ^oaṅga, *m.* a tortoise.

- guyhapurisa, *m.* a spy.
 guyhamethuna, *m.* a crow.
 guru, *adj.* heavy; *m.* a teacher; *n.* topaz.
 guruvāra, *m.* Thursday.
 gurusārā, *f.* orchid.
 gulā, *f.* a pimple, pock.
 guhā, *f.* a cave, the heart.
 guļaka, *m.* a ball.
 gūheti, *v.* to hide, conceal; gūlha, *ppp.* *m.* a secret.
 genđu, *ka, *m.* a ball, spinning-top.
 gedha, *m.* greed, desire.
 geyya, *n.* mixed prose and verse, one of the 9 divisions of
 the three Pitakas.
 gerika, *n.* red chalk.
 gelañña, *n.* sickness, illness.
 geha, *m.* a house.
 gehamaṇi, *m.* a lantern.
 go, *m.* a bull; *f.* cow, the earth, speech.
 gokaṇṭaka, *m.* the hoof of an ox, a kind of bramble.
 gokaṇṇa, *m.* the elk, span, snake.
 gokila, *m.* a plough, pestle.
 gokula, *n.* a cattle-shed.
 gocara, *m.* pasture, sphere, resort, prey, object of sense.
 gocariya, *adj.* brown, reddish.
 gocchaka, *m.* a bunch, cluster.
 goṭṭha, *n.* a cattle-shed.
 goṇa, *m.* a bullock, ox.
 gonaka, *m.* a woollen coverlet with a long fleece.
 goṇi, *f.* rags, house-corner.
 gotta, *n.* family, lineage.
 gotrabhū, *m.* one who is fit to be 'adopted' as a saint.
 godhā, *f.* an iguana.
 godhūma, *m.* wheat, gram.
 gonaṅgula, *m.* the black-faced monkey.
 gonasa, *m.* a kind of venomous snake, buffalo.
 gopa, *m.* a cowherd, herdsman.
 gopati, *m.* a bull.
 gopati, gopeti, gopayati, gopāyati, *v.* (*N*gup) to guard, pro-
 tect; °aka, *m.*; °ana, *n.*; gutta, gopita, *ppp.*
 gopānasi, *f.* the rafters of a roof.
 gopura, *n.* a town gate, watch-tower, battlements.
 gopphaka, *m.* the ankle.
 gomaya, *mn.* cowdung; *cchatta, *n.* mushroom.

gomika, *m.* a cattle owner.

gora, *adj.* white.

gorakkha, *m.* a cowherd.

gorasa, *m.* produce of the cow, as milk, curds, ghee, butter
milk, butter.

golomi, *f.* name of a plant; a hailot.

govinda, *m.* a cattle owner.

gosagga, *m.* dawn, (time for releasing cattle).

gosālā, *f.* a cow-stable.

gosinga, *m.* the champak tree; *n.* cow's horn.

gosisa, *n.* yellow sandal wood.

gohīra, *n.* the heel.

gojā, *ka, *m.* a ball or lump.

gojika, *adj.* prepared with molasses; *m.* a sugar seller.

Gh

ghaṁsati, *v.* to rub, grind.

ghañña, *n.* destruction.

ghaṭa, *m.* a jar, bowl; *f.* multitude, troop.

ghaṭati, *v.* to strive, join, adopt; °ana, *n.*

ghaṭī, *f.* a jar, clock.

ghaṭṭeti, *v.* to touch, shake, annoy, join; °tana, *fn.*

ghaṇṭa, *m.* a bee; *f.* a bell, clock.

ghaṇṭīka, *m.* a ballad singer.

ghata, *n.* butter.

ghatakumārī, *f.* the aloe plant.

ghatāsana, *m.* fire.

ghana, *adj.* dense, solid, firm; *m.* cloud, body; *n.* a musical instrument.

ghanakapa, *m.* hail.

ghanajālā, *f.* lightning.

ghananābhi, *m.* smoke.

ghanapadavi, *f.* the sky.

ghanapallava, *m.* the drum-stick tree.

ghanapāṣaṇḍa, *m.* a peacock.

ghanarasa, *m.* camphor; *mn.* water.

ghanasāra, *m.* camphor.

ghanāruṇa, *adj.* deep red.

ghanoparuddha, *adj.* dusky, overcast with clouds.

ghanopala, *m.* hail.

ghamma, *m.* heat, sweat.

ghammati, *v.* to go.

- ghammajjuti, *m.* the sun.
 ghara, *mn.* a house.
 gharagolikā, *f.* a house lizard.
 gharanī, *f.* a wife.
 gharavāsa, *m.* the householder or layman's life.
 ghasati, *v.* to eat.
 ghasi, *m.* food.
 ghasmara, *adj.* glutinous.
 ghāṭa, ghāṭī, ghāṭikā, *m.* the back of the neck.
 ghāṭeti, *caus.* (Jhan) to kill; ghāṭa, *m.* slaughter; ghāṭana, *n*
 ghāṭipakkhi, *m.* a hawk.
 ghāṭuka, *adj.* destructive.
 ghāna, *n.* the nose.
 ghāyati, *v.* (Jghā) to smell; °ana, *n.*
 ghāsa, *m.* food, fodder.
 ghuṇa, *m.* wood-insect.
 ghūka, *m.* a kind of owl.
 ghoṭaka, *m.* a vicious horse.
 ghoṇā, *f.* the nose.
 ghonī, *m.* a pig.
 ghora, *adj.* dreadful, terrible; *m.* the white colour; *f.* the
 night; *n.* poison.
 ghoradassana, *m.* the owl.
 gholā, *n.* buttermilk.
 ghoseti, *v.* (Jghus) to proclaim, shout; °sanā, *f.*; °sana,
 °savā, *adj.*: °sa, *m.*; ghosita, ghuṇṭha, ppp.

C

- ca, *conj.* and, but, even.
 cakora, *m.* the curlew.
 cakka, *n.* a wheel, circle, disc, army, multitude, region,
 domain.
 cakkapāṇi, *m.* Vishṇu.
 cakkapāda, *m.* a cart, carriage, elephant.
 cakkamukha, *m.* a pig.
 cakkavattī, *m.* a universal monarch.
 cakkavaka, *m.* the ruddy goose.
 cakkavāṭa, *m.* limit, boundary, lamp-stand.
 cakkavāṭa, *m.* the whirl-wind.
 cakkavāṭa, *mn.* a world, sphere.
 cakkavha, *m.* the ruddy goose.
 cakkhu, *n.* the eye, insight, perception.

- cakkhupatha, *m.* range of vision.
 cakkhupasāda, *m.* the sensitive organism of the eye.
 cakkhumohana, *n.* (*ñmuh*) jugglery.
 cañkamati, *v.* (*ñkam*) to walk up and down; ^o*a*, *m*; ^o*ana*,
 n, a covered walk, cloister, arcade, portico.
 cañkura, *n.* a cart, carriage, tree.
 cañga, *adj.* beautiful, clever, healthy.
 cañgotaka, *m.* a casket.
 caccara, *n.* a square, courtyard, house-flooring.
 cajati, *v.* (*ñcaj*) to abandon, resign, sacrifice, give away;
 ^o*catta*, *ppp*.
 cañcarī, *f.* (*ñcar*) a bee.
 cañcala, *adj.* (*ñcal*) unsteady, shaky, frivolous.
 cañcalati, *v.* (*ñcal*) to move to and fro, dance, wander.
 cañcu, *m/n.* the beak of a bird.
 cañtaka, *m.* a sparrow.
 cañaka, *m.* a chick-pea.
 cañda, *adj.* passionate, harsh, cruel, savage.
 cañdāla, *m.* a man of the lowest caste.
 cañdila, *m.* a barber.
 catu, *num.* four.
 catukka, *n.* a square, place where four roads meet.
 catuttha, *adj.* fourth.
 catura, *adj.* skilful, clever.
 catta, *ppp*. (*ñcaj*) relinquished, sacrificed.
 cadira, *m.* an elephant, moon, camphor, snake.
 canda, *m.* the moon.
 candaka, *m.* an eye in a peacock's tail; *adj.* pleasing.
 candakanta, *mn.* sandal wood, the white water-lily; *f.* night.
 candakapuppha, *n.* the clove flower.
 candaggāha, *m.* (*ñgah*) eclipse of the moon.
 candana, *mn.* the sandal wood.
 candanikā, *f.* a dirty pool.
 candaloha, *n.* silver.
 candikā, *f.* moonlight.
 capala, *adj.* fickle, unsteady.
 camara, *m.* the yak.
 cammu, *m.* a kind of deer.
 camū, *f.* an army; *pati, *m.* a general, commander-in-chief.
 campaka, *m.* the champac tree.
 campā, *f.* the modern Bhagulpore.
 camma, *n.* leather, skin; *kāra, *mfn.* a tanner.
 cammapattā, *f.* a bat.

- caya, *m.* (*ŋci*) a heap, bundle, quantity.
 cara, *adj.* (*ŋcar*) moving, going; *m.* a spy.
 caraṭa, *m.* the wagtail, magpie robin.
 caraṇa, *n.* (*ŋcar*) the toot, conduct, practice.
 caranāyudha, *m.* a cock.
 carati, *v.* (*ŋcar*) to walk, wander, act, behave: *ppp.* ciṇṇa.
 carācara, *adj.* (*ŋcar*) movable.
 carita, *n.* (*ŋcar*) action, conduct, life.
 carima, *adj.* last, subsequent.
 cariyā, *f.* (*ŋcar*) walking, observance, conduct.
 calati, *v.* (*ŋcal*) to move, shake; *°a, adj.*; *°ana, n.*
 calanī, *f.* a flying antelope.
 calu, *m.* water in the hollow of the hand.
 cavati, *v.* (*ŋcu*) to disappear, vanish, pass away, die; cuta,
 ppp.: *°ana, n.*
 casaka, *mn.* a drinking vessel.
 cāga, *m.* (*ŋcaj*) self-sacrifice, liberality.
 cātī, *f.* an earthenware vessel, jar, waterpot.
 cāṭuka, *f.* praising, flattering.
 cāṭupaṭu, *m.* a clown.
 cāṭaka, *m.* the kingfisher.
 cātummahābhūtika, *adj.* consisting of the four elements.
 cātura, *adj.* artful, clever.
 cāpa, *mn.* a bow.
 cāpika, *m.* an archer.
 cāmara, *n.* a yak's tail fan.
 cāmarapuppha, *m.* the betel tree.
 cāmikara, *n.* gold.
 cāra, *adj.* (*ŋcar*) walking, roaming; *m.* a spy.
 cāraṇa, *m.* (*ŋcar*) a traveller, actor.
 cārikā, *f.* (*ŋcar*) moving, wandering.
 cāritta, *n.* (*ŋcar*) practice, observance, conduct.
 cāru, *adj.* agreeable, charming; *locana, *m.* an antelope.
 cikka, *f.* the white-bellied mouse.
 cikkhalla, *n.* swamp, mud.
 ciṅgaṭa, *mf.* a prawn.
 cicciṭāyati, *v.* to splash, hiss, bubble; *°ta, n.*
 ciñcā, *f.* the tamarind tree.
 citaka, *mf.* (*ŋci*) a funeral pile.
 cittā, *n.* (*ŋcit*) the mind, heart, thought, will, intention;
 adj. variegated, marvellous.
 cittaka, *m.* (*ŋcit*) a painter, artist, animal; *f.* a woollen
 counterpane; *n.* a sectarial mark on the forehead.

- cittakanṭha, cittagīva, *n.* a pigeon.
 cittakamma, *n.* painting.
 cittakāya, *m.* a tiger, leopard.
 cittakola, *m.* a lizard.
 cittakkhepa, *m.* distraction, madness.
 cittadaṇḍaka, *m.* the cotton tree.
 cittapīlā, *f.* swooning.
 cittalekha, *f.* a picture.
 cittāgāra, *n.* a picture gallery.
 cittābhoga, *m.* sensitiveness, awareness, reflection.
 citteti, *v.* to paint, variegate, diversify.
 cintā, *f.* (*ñ*cint, cit) thought.
 cinteti, *v.* (*ñ*cint) to think, devise, regard, mind; cintita,
 *p**pp*. *n.* a thought.
 cimi, *m.* a parrot.
 cira, *adj.* long, lasting; *kāla, *n.* a long period.
 cirakriya, *adj.* dilatory.
 cela, *n.* cloth, a garment.
 cirantana, *adj.* old, ancient.
 cirappabhuti, *adv.* long since.
 cirarattam, cirassam, *adv.* for a long time.
 cirāyati, *v.* to tarry.
 cirārodha, *m.* a mound of earth thrown up for defence.
 cilamilikā, *f.* a necklace, fire-fly, lightning.
 cillābha, *m.* a pick-pocket.
 civi, civu, *m.* the chin.
 cihana, *n.* a mark, sign.
 cīnapiṭṭha, *n.* red lead.
 cīnaratṭha, *n.* China.
 cīra, *n.* bark, fibre.
 cīrī, *f.* a cricket.
 cīvara, *n.* a monk's robe.
 cukkāra, *m.* a lion's roar.
 cuci, *m.* the female breast.
 cucuka, cucūka, cūcuka, cūcukka, *m.* a nipple.
 cucū, cuccū, *f.* a radish.
 cuṇṇa, *m.* dust, powder, lime, cement; *n.* aromatic toilet
 powder.
 cuṇṇeti, *v.* (*ñ*cuṇṇ) to grind, crush, pulverize.
 cuti, *f.* (*ñ*cu) disappearance, death.
 cuddasa, *num.* fourteen.
 cundakāra, *m.* a turner.
 cubuka, *m.* the chin, lower lip.

- cumbaka, *m.* a magnet, load-stone.
 cumbaṭa, *n.* a pillow, roll of cloth used as a stand for a vessel carried on the head.
 cumbati, *v.* (*Jcumb*) to kiss; °ana, *n.*
 culla, cūla, cūla, *adj.* small.
 cullakī, *f.* a porpoise, waterpot, thither bank.
 culli, *f.* a fire-place.
 cūta, *m.* the mango tree.
 cūjā, *f.* a top-knot, crest, diadem; *maṇi, *m.* a jewel worn in a crest.
 cūlikā, *f.* root of an elephant's ear.
 ce, *adv.* even, if.
 ceṭa, *m.* a slave; ceṭī, *f.*
 ceta, *mfn.* (*Jcit*) the mind, heart.
 cetaka, *adj.* (*Jcit*) scheming, thinking; *m.* a decoy bird.
 cetanā, *f.* (*Jcit*) will, intention, volition.
 cetasika, *adj.* (*Jcit*) mental.
 cetiya, *n.* a sacred object, shrine, temple, tomb.
 celāla, *m.* cucumber.
 celikā, *f.* a bodice.
 cokkha, *adj.* clean, clever, delightful.
 coca, *n.* the bark of a tree, skin, plantain tree.
 coṭī, *f.* a Burmese petticoat.
 coddasa, *adj.* fourteenth.
 codeti, *v.* (*Jcud*) to urge, rouse, exhort, remind; °danā, *f.*
 cora, *m.* (*Jcur*) a thief, robber, bandit.
 cola, *m.* cloth.
 colaka, *m.* a breast-ornament.
 colakī, *m.* a bamboo sprout.

Ch.

- cha, *num.* six.
 chaka, *n.* dung, excrement.
 chakana, *n.* the dung of animals.
 chakala, *m.* a goat.
 chagaṇa, *mn.* dried cow-dung.
 chagala, *mf.* a goat.
 chajja, *mn.* a sound like the cry of a peacock.
 chaṭṭa, *f.* radiance, heap, line.
 chaṭṭaphala, *m.* the palmyra tree.
 chaṭṭha, *ma, *adj..* sixth.

- chaḍdeti, *v.* (*ṇ*chaḍḍ) to throw away, abandon, cast off,
vomit; ^oana, *n.*
- chaṇa, *m.* festival.
- chatta, *n.* a parasol, umbrella, sovereignty, corpse, body;
f. mushroom.
- chattaka, *m.* a kingfisher, mushroom.
- chattimṣa, *mfn.* thirty-six.
- chada, *m.* (*ṇ*chad) a cover, leaf, wing.
- chadi, *n.* (*ṇ*chad) a covering, roof.
- chadda, *n.* a roof.
- chaddanta, *m.* an elephant with six tusks or six-rayed tusks
- chanda, *m.* wish, desire, intention, consent; *mn.* the Vedas,
prosody.
- chandasa, *adj.* knowing the Vedas, a brahmin.
- channa, *m.* an ordinance; *ppp.* (*ṇ*chad) concealed, private,
suitable.
- chappada, *m.* a bee.
- chappaññāsa, *f. num.* fifty-six.
- chamaṇḍa, *m.* a fatherless son.
- chamā, *f.* the earth.
- chambhati, *v.* (*ṇ*chambh) to tremble, be alarmed.
- chala, *n.* fraud, pretext.
- challi, *f.* the skin, bark of a tree.
- chava, *m.* a corpse; *adj.* vile.
- chavi, *f.* the skin.
- chāga, *m.* a goat; *bhojī, *m.* a wolf.
- chāta, *adj.* hungry, famished.
- chādeti, *v.* (*ṇ*chad) to cover, conceal; channa, chādita, *ppp.*
^odana, *n.*
- chāpa, *m.* the young of an animal, child.
- chāyā, *f.* shade, shadow, reflection, pretext; *kara, *m.* an
umbrella.
- chāyādassana, *n.* a cinema show, bioscope.
- chārikā, *f.* ashes.
- chikkā, chikkaṇa, *n.* sneezing.
- chiggala, *n.* a hole.
- chidaka, *n.* adamant.
- chidi, *f.* an axe, hatchet.
- chidira, *m.* fire, sword.
- chidura, *m.* a swindler, enemey.
- chidda, *n.* a hole, gap, defect.
- chindati, *v.* (*ṇ*chid, chind) to cut, stop, destroy; chinna
ppp.; chijja, *fpp.*; chijjati, *pass.*; chijjītvā, *ger.*

chuddha, *adj.* contemptible, vile.
 chupa, *m.* a bush, wind, fighting.
 chupati, *v.* (*ñchup*) to touch; ^oana, *n.*
 churā, *f.* lime.
 churikā, *f.* a knife.
 cheka, *adj.* skilful, clever, expert.
 cheda, *m.*: ^oana, *n.* cutting, loss, destruction, waste.
 cheppa, *m.* the lower end of the backbone.
 chemanda, *m.* a fatherless son.
 choṭikā, *f.* the snapping of the fingers.
 choṭī, *f.* a fisherman.
 choraṇa, *n.* abandonment.
 cholaṅga, *m.* citron, lemon fruit.

J

jakuṭa, *n.* the cocoanut tree.
 jakkhaṇa, *n.* eating.
 jagatī, *f.* the earth.
 jagatippāṇa, *m.* the wind; *lit.* 'the breath of the earth.'
 jaganu, *m.* fire, a being.
 jagara, *m.* a coat of mail.
 jaggati, *v.* (*ñjāgar*) to watch, keep.
 jaggahana, *n.* laughing.
 jaghana, *n.* the buttocks, waist.
 jaṅgamati, *v.* (*ñgam*) to go about, move about; ^oa, *adj.*
 jaṅgala, *m.* a jungle, thicket.
 jaṅgāla, *m.* a ridge of earth, boundary, bank.
 jaṅgula, *n.* poison.
 jaṅgha, *f.* the leg; *vihāra, *m.* walking for exercise.
 jaṅghāla, *adj.* quick; *m.* a deer.
 jaccandha, *adj.* born blind.
 jaṭā, *f.* matted hair, tangled branches, lust.
 jaṭājāla, *m.* a lamp.
 jaṭādhara, jaṭila, *m.* an ascetic with matted hair.
 jaṭhara, *m.* the belly.
 jatū, *n.* lac.
 jatukā, *f.* a bat.
 jattu, *n.* the back of the neck, collar-bone.
 jana, *m.* (*ñjā, jan*) a man, being, the world; *kāya, *m.* the
 multitude of people.
 janaka, *adj.* producing; *m.* a father.
 janatā, *f.* (*ñjā, jan*) mandkind.

- janattā, *f.* a parasol, umbrella.
 jananī, *f.* a mother.
 janantika, *n.* secret whispering.
 janapada, *m.* a province, district.
 janappiya, *m.* the coriander seed.
 janālaya, *m.* a pavilion.
 janikā, *f.* (*ŋjā*, jan) a mother.
 janeti, *caus.* (*ŋjā*) to beget, produce, cause; ^onana, *adj.*
 janettī, *f.* (*ŋjā*, jan) a mother.
 jantāghara, *n.* a fire-hut, room where a fire is kept.
 jantu, *m.* a creature, animal, man.
 jantukā, *mfn.* lac.
 jantunāsana, *n.* asafœtida.
 jannu, jānu, *n.* the knee.
 japa, *m.* (*ŋjap*) incantation of charms; *f.* the China rose.
 japati, *v.* (*ŋjap*) to whisper, mutter; ^oana, *n.*
 japamālā, *f.* a rosary.
 jappati, *v.* (*ŋjapp*) to speak, whisper, mutter; ^oana, *n.*; ^oa,
 m. speech.
 jamana, *n.* food.
 jambava, *n.* the rose-apple fruit.
 jambāla, *m.* mud.
 jambīra, *m.* the lemon tree.
 jambu, *f.* the rose-apple tree.
 jambuka, *m.* a jackal.
 jambunada, *n.* gold.
 jambha, *m.* a tooth, lemon fruit, food, heap.
 jambhī, *mfn.* citron, lemon.
 jamma, *adj.* base, worthless, reckless; *n.* birth.
 jayati, *v.* (*ŋji*) to conquer, win, excel; *pfp.* jita; *fpp.* jeyya,
 jetabba; *jaya, m.*
 jayampati, *m. pl.* husband and wife.
 jara, *m.* fever; *f.* old age, decay.
 jarantapa, *m.* an old man, buffalo.
 jarāyu, *m.* the womb.
 jala, *n.* water.
 jalaka, *n.* a bivalve shell.
 jalakanṭaka, *m.* a crocodile.
 jalakapi, *m.* a porpoise.
 jalacara, *m.* a fish.
 jalaja, *adj.* water-born.
 jalajantukā, *f.* a water-leech.
 jalajivha, *m.* a crocodile.

- jalati, *v.* to burn, blaze, glow.
 jalada, *m.* a rain-cloud.
 jaladhara, jaladhi, *m.* the ocean.
 jaladbigā, *f.* a river.
 jalanakula, *m.* an otter.
 jalanidhi, *m.* the ocean.
 jalabandhaka, *m.* a dam, embankment.
 jalamaggū, *m.* a king-fisher.
 jalamuttikā, *f.* hail.
 jalarasa, *m.* salt.
 jalalatā, *f.* a biltow.
 jalasutti, *f.* a bivalve shell.
 jalākhu, *m.* an otter.
 jalātana, *m.* a heron; *f.* water-leech.
 jalādbāra, *m.* a pond, reservoir.
 jalābu, *n.* the womb.
 jalāvhaya, *n.* the water-lily.
 jalūkā, *f.* a leech.
 jalogi, *m.* toddy.
 jalodara, *n.* the dropsy.
 java, *m.* speed. *Javena, inst. adv.* speedily.
 javati, *v.* to hasten, hurry.
 javana, *adj.* quick; *m.* a racer; *n.* apperception.
 javanikā, *f.* a curtain.
 jahāti, *v.* (*✓hā*) to forsake, leave; *jaha, adj.*
 jaļa, *adj.* dull, stupid.
 jāgarati, *v.* (*✓jāgar*) to wake, watch; *'riyā, f.*; *°a, m.* vigil.
 jātaka, *n.* (*✓jā*) birth, birth-story.
 jātarūpa, *n.* gold.
 jātaveda, *m.* fire.
 jātassarā, *m.* a natural pond, lake.
 jātāpaccaā, *f.* a woman about to bring forth a child.
 jāti, *f.* (*✓ja*) birth, sort, family.
 jātikosa, *m.* nutmeg.
 jātiphala, *n.* nutmeg.
 jātisumana, *f.* the jasmine.
 jātissara, *adj.* remembering former existences.
 jātu, *adv.* surely, certainly.
 jātuka, *n.* asafœtida.
 jānāti, *v.* (*✓ñā*) to know, recognize; *"nāna, n.*; *ñāta, ppp;*
 ñeyya, fhp.
 jāni, *f.* loss, decay.
 jānipati, *m.* husband and wife.

- jāpa, *m.* incantation.
 jāmātā, *m.* a son-in-law.
 jāmī, *f.* a sister.
 jāmeyya, *m.* a sister's son, nephew.
 jāyati, *v.* (*J*jā) to be born, grow, arise; jāta, *ppp.*
 jāyā, *f.* a wife.
 jāyājīva, *m.* an actor.
 jāyāpatī, *m.* *pl.* husband and wife.
 jāra, *m.* a paramour.
 jāla, *f.* a flame; *n.* a net, web, window, accumulation.
 jālaka, *n.* a bud, net.
 jālakāra, *m.* a spider.
 jālapāda, *m.* a duck, goose.
 jālika, *m.* a fisherman, fowler; *f.* a coat of mail.
 jālinī, *f.* desire, lust.
 jīgiṁsati, *v.* to wish, take.
 jīgucchati, *v.* (*J*gup) to loathe, dislike, despise; [°]ana, *n*; [°]chā, *f.*
 jīghacchati, *v.* (*J*ghas) to be hungry; [°]chā, *f.*
 jīglāñña, *adj.* lowest, inferior.
 jīnna, *ppp.* (*J*jīr) old, aged, decayed.
 jīti, *f.* (*J*ji) victory.
 jīna, *adj.* (*J*ji) victorious; *m.* a conqueror, Buddha.
 jīmha, *adj.* crooked; ^{*}ga, *m.* a snake.
 jīyā, *f.* a bow-string.
 jīvājīva, *m.* the edible-nest maker.
 jīvhā, *f.* the tongue; ^{*}mūliya, *m.* the uvula.
 jīmūta, *m.* a cloud; ^{*}vāhī, *m.* smoke.
 jīra, *m.* cummin seed.
 jīrati, jīyati, jiyyati, *v.* (*J*jīr) to grow old, decay; [°]ana, *n*.
 jīva, *adj.* (*J*jīv) living; *mn.* a being, creature, life.
 jīvaka, *m.* (*J*jīv) a kind of medicinal herb.
 jīvati, *v.* (*J*jīv) to live, subsist; [°]ana, *n*.
 jīvana, *m.* (*J*jīv) a son; *f.* the orchid flower; *n.* life, subsistence.
 jīvamandira, *m.* the body.
 jīvasādhana, *n.* food, paddy.
 jīvasumana, *n.* the china rose.
 jīvikā, *f.* (*J*jīv) life, livelihood, means of subsistence.
Jivikām kappeti, to earn a living.
 jīvita, *n.* (*J*jīv) life.
 jīvitindriya *n.* controlling faculty of life, vitality.
 junhā, *f.* moonlight, moon-light.

- juti, *f.* (ʃjut) spendour, ray; *kara, *adj.* splendid, radiant.
 jutindhara, *m.* light-giver.
 juhuvāna, *m.* fire, tree.
 juhoti, *v.* (ʃhu) to sacrifice; huta, ppp; hotabba, fpp;
 °hana, *n.*
 jūta, *mn.* gambling, dicing.
 je, *interj.* man! woman!
 jeguccha, *adj.* contemptible, loathesomie.
 jetṭha, *adj.* eldest, chief; *f.* one of the lunar mansions.
 jetṭhasassu, *f.* a wife's elder sister.
 jeyya, *adj.* better, elder.
 jotati, *v.* (ʃjut) to shine, be bright; °ana, °aka, *adj.*; °ana,
 n; °ayati, °teti, °talati, *caus.* to illumine, glorify.
 jotī, *mn.* (ʃjut) light, star.
 jotipatha, *m.* the sky.
 jotirasa, *m.* a wish-yielding jewel.
 jotisattha, *n.* astronomy.

Jh

- jhaṇkāra, *m.* a sound like the buzzing of a bee.
 jhajjhāri, *f.* name of a plant.
 jajjhā, *f.* a rain-storm.
 jhaṭi, *m.* a bush.
 jhaṭiti, *adv.* quickly, at once.
 jhampāka, *m.* a monkey.
 jhampāsi, *m.* a kingfisher.
 jhāri, *f.* a fountain of water, river.
 jhalā, *f.* a daughter, the sun's ray.
 jhali, *f.* the betel nut.
 jhallaka, *m.* a cymbal.
 jhallakanṭha, *m.* a pigeon.
 jhallikā, *f.* a cricket.
 jhasa, *m.* a fish.
 jhasati, *v.* (ʃjhas) to hurt.
 jhāṭa, *m.* an evergreen shrub.
 jhāṭatthaka, *m.* the water-melon.
 jahāna, *n.* (ʃjhā) mystic meditation, trance, ecstasy.
 jhāpeti, *caus.* (ʃjhā) to consume; °pana, *n.*
 jhāyati, *v.* (ʃjhā) (1) to burn, consume; jhāma, ppp; (2) to
 meditate, contemplate.
 jhārī, jhirukā, *f.* a dragon-fly.
 jhoļa, *m.* the betel tree.

N

ñatti, *f.* announcement, declaration.

ñāña, *n.* knowledge; ^oñī, *adj.*

ñāpeti, *caus.* ($\sqrt{\text{ñā}}$) to make known, declare, inform, proclaim; ^opaka, *adj.*; ^opana, *n.*; ñatta, *ppp.*

ñāya, *m.* method, manner, means.

T

ṭagara, *adj.* squinting; *m.* borax.

ṭaṅka, *mn.* borax, spade, knife, chisel.

ṭaṅkaka, *m.* coined money.

ṭaṭanī, *f.* a house lizard.

taddarī, *f.* jesting, kettle-drum.

ṭāra, *m.* a horse.

ṭikā, *f.* a Pali commentary on an Aṭṭhakathā, gloss.

Th

ṭhakkura, *m.* an image of the Buddha.

ṭhaga, *adj.* shameless, crafty.

ṭhagi, *f.* a betel box.

ṭhāna, *n.* ($\sqrt{\text{ṭhā}}$) stopping, place, situation, station, appointment, subject, basis.

ṭhānantara, *n.* an appointment, office.

ṭhānaso, *adv.* ($\sqrt{\text{ṭhā}}$) causally, suddenly.

ṭhāniya, *adj.* ($\sqrt{\text{ṭhā}}$) based upon; *n.* a town.

ṭhiti, *f.* ($\sqrt{\text{ṭhā}}$) stability, durability, existence; *ka, *adj.* lasting.

ṭhivana, *n.* spitting.

D

ḍamsa, *m.* a gad-fly.

ḍainsati, *v.* ($\sqrt{\text{ḍarīs}}$) to bite; ^oana, *n.*

ḍamaya, *mf.* confusion, revolting.

ḍāka, *mn.* a vegetable, potherb.

ḍalima, *m.* the pomegranate tree.

ḍahati, *v.* ($\sqrt{\text{ḍah}}$) to burn, consume by fire, torment; ḍadḍha, *ppp.*

ḍāha, *m.* ($\sqrt{\text{ḍah}}$) burning, conflagration.

ḍāhuka, *m.* a water-fowl.

- dikkari, *f.* a young maiden.
 ḍīṅgara, *m.* a servant, bad man.
 ḍīṅḍiramodaka, *n.* garlic.
 ḍimba, *m.* a sound of terror, heap.
 ḍimbikā, *f.* a bubble while rising in water.
 ḍuṇḍula, *m.* the owl.
 ḍunduka, *m.* water-fowl.
 ḍuli, *f.* a young tortoise.
 ḍeti, *v.* (*ṭḍi*) to fly.
 ḍemāna, *m.* a bird.

Dh

- ḍhāmara, *f.* a duck, goose.
 ḍhāla, *n.* a shield.
 ḍhunṭhāna, *n.* investigation, enquiry
 ḍhola, *m.* a big drum.

T

- takka, *m.* (*ṭtakk*) thought, reason, date fruit; ²kika, *m.* a logician.
 takkala, *m.* a thief.
 takkasilā, *f.* Taxila.
 takkalam, *adv.* at that time, immediately.
 takkola, *n.* bdellium, sort of perfume.
 takkhaka, *m.* a carpenter.
 tagara, *mn.* a kind of shrub, lobster.
 taggha, *adv.* certainly, verily.
 tañkhañam, *adv.* at that moment, instantly.
 taca, *m.* skin, bark, rind.
 tacasāra, *m.* a bamboo.
 taccha, *n.* truth, reality.
 tacchati, *v.* (*ṭtacch*) to hew, chop, cut; ²aka, *m.* a carpenter;
²anī, *f.* a hatchet.
 tajja, *adj.* corresponding, suitable.
 tajjanī, *f.* lit. 'the finger of scorn,' forefinger.
 tajjari, *f.* a measure of weight.
 tajjeti, *v.* (*ṭtajj*) to revile, scorn, scold, threaten.
 taṭa, *mn.*; taṭī, *f.* a bank, shore.
 taṭinī, *f.* a river.
 tañḍula, *m.* rice.
 tanhakkhaya, *m.* extinction of craving, nibbāna.

- tañhā, *f.* (*√tas*) lust, desire, craving.
 tatapatti, *f.* the plantain tree.
 tatiya, *adj.* third.
 tato, *adv.* thence, therefrom, thereafter, further, moreover.
 tattaka, *adj.* as many, as great.
 tattha, tatra, *adv.* there, thither, in that case.
 tatva, *n.* essence, reality. *Tatvato, adv.* accurately.
 tathā, *adv.* so, thus also; *pi, notwithstanding.
 tathāgata, *m.* a Budhda, his Law or Order.
 tadañga, *adj.* partial, by parts.
 tadantare, *adv.* meanwhile.
 tadahu, °he, *adv.* on that day.
 tadā, *adv.* then, at that time.
 tadārammaṇa, *n.* lit. 'that object,' registered object.
 tadūpiya, *adj.* suitable, corresponding.
 taddhita, *m.* secondary derivative (grammar).
 tanaya, *m.* (*√tan*) a son.
 tanu, *adj.* thin, slender, delicate, small; *f.* the body, skin.
 tanuja, *m.* a son.
 tanuttāna, *n.* a coat of mail.
 tanoti, *v.* (*√tan*) to stretch.
 tanta, *n.* a thread, treatise, literary work; *vāya, *m.* a weaver, spider.
 tanti, *f.* a string, line, cord, text, passage of a text.
 tantu, *m.* a thread; *kīṭa, *m.* a silk-worm.
 tandī, *f.* drowsiness, sloth; °dita, *adj.* lazy, slothful.
 tapa, *mn.* (*√tap*) religious austerity, glow, self-mortification, piety.
 tapati, *v.* (*√tap*) to burn, blaze, shine, torment; tatta, *ppp.*
 tapana, *m.* (*√tap*) the sun.
 tapaniya, *n.* gold.
 tapanetṭha, *n.* copper.
 tapassī, *m.* (*√tap*) a mendicant, hermit.
 tappati, *pass.* to be tormented, suffer; °ana, *n.*
 tappara, *adj.* diligent, subsequent.
 tappeti, *caus.* (*√tapp*) to satisfy, refresh; °pana, *n.*
 tama, *mn.* darkness, gloom.
 tamāla, *m.* a kind of tree.
 tamonuda, *adj.* dispelling darkness.
 tamomaṇi, *m.* a fire-fly, glow-worm.
 tamba, *adj.* coppery, red; *m.* a sort of elephant; *n.* copper.
 tamba-cūla, -sikhi, *m.* a cock.
 tambaloha, *n.* copper.

- tambula, *n.* the betel nut ; ^olī, *f.* a betel garden.
 tayo, *num. m.* three ; tissa, *f.*
 tara, *m.* (\sqrt{tar}) a raft.
 tarāṅga, *m.* a wave ; *giṇī, *f.* a river.
 taraccha, *m.* a leopard, panther, hyena.
 tarāṇī, *f.* a boat.
 tarāṇḍa, *mf.n.* a boat ; *mn.* a raft, float, oar.
 tarati, *v.* (\sqrt{tar}) (1) to cross, traverse, escape ; tiṇṇa, $\text{p} \ddot{\text{p}} \dot{\text{p}}$;
 tāreti, *caus.* to save ; (2) to tremble, be hurried ; turita,
 $\text{p} \ddot{\text{p}} \dot{\text{p}}$.
 tarambuja, *n.* a water-melon.
 tarala, *adj.* trembling, unsteady ; *n.* rice gruel.
 tarahi, *adv.* then.
 tari, *f.* a boat ; *ka, *m.* a ferry-man.
 tarīṭaka, *n.* a bark garment worn by ascetics.
 tarīṣa, *m.* the ocean, sky, raft.
 taru, *m.* a tree.
 taruṇa, *adj.* young, fresh, new.
 tarutūlikā, *f.* a flying squirrel.
 tarunakha, *m.* a thorn.
 tarumiga, *m.* a monkey.
 tarurāja, *m.* a palmyra tree.
 taruruḥā, *f.* an orchid plant.
 tarusaṇḍa, *m.* a grove of trees.
 tarusāra, *m.* camphor.
 tala, *n.* surface, level, plane.
 talāci, *f.* a mat made of reeds.
 talla, *m.* a pond, lake ; *n.* a pit, hole ; *f.* a maiden, boat.
 tallikā, *f.* a key.
 tasati, *v.* (\sqrt{tas}) to tremble, be afraid of.
 tasara, *m.* a shuttle.
 tasiṇā, see taṇhā.
 tassana, *n.* (\sqrt{tas}) thirst.
 tahiṁ, *adv.* there.
 talāka, *m.* a pool, pond, lake.
 tajuna, *adj.* tender, delicate.
 tāṇa, *n.* defence, shelter, refuge, nibbāna.
 tāta, *adj.* beloved, dear ; *m.* father, term of endearment.
 tādikkha, tādisa, *adj.* such.
 tāpa, *m.* (\sqrt{tap}) heart-burning ; ^oana, *n.* self-mortification.
 tāpasa, *m.* (\sqrt{tap}) a hermit, ascetic.
 tāpiñcha, *m.* a kind of plant.
 tāyati, *v.* (\sqrt{ta}) to protect, preserve, saye.

- tāra, *adj.* shrill, high (of a musical sound); *f.* a star, pupil of the eye.
- tārakā, *f.* a star, pupil of the eye.
- tāradhipati, *m.* the moon.
- tārāpatha, *m.* the sky.
- tāla, *m.* the palmyra plant, measure of the short span, gong, cymbal; *kī, *f.* toddy.
- tālavaṇṭa, *m.* a fan.
- tālisa, *num.* forty.
- tālī, *f.* a kind of tree, striking a musical instrument, musical measure.
- tālu, *n.* the palate; *jā, *adj.* palatal (letters).
- telujivha, *m.* the uvula, crocodile.
- tālura, *m.* a whirlpool.
- tāva, *adv.* at once, just, now, indeed, yet, still.
- tāvataka, *adj.* so much, so many.
- tāvatā, *adv.* so far, to that extent.
- tāvatiñṣā, *m. pl.* the thirty-three spirits of whom Sakka is the first.
- tāvara, *n.* a bow-string.
- tāla, *m.* a key.
- tāleti, *v.* (Jta]) to beat, strike; °lana, *n.*
- tālaveļi, *f.* the main village road.
- ti, *pref.* three.
- tiñsa, *num.* thirty.
- tika, *n.* a triplet, triad.
- tikicchatī, *v.* (Jkit) to cure, treat medically; °aka, *m.* physician.
- tikicchā, *f.* medicine.
- tikhiṇa, tikkha, tiñha, *adj.* sharp, pungent, acute, clever.
- tiñthati, ṭhāti, *v.* (Jṭhā) to stand, remain, stay, stop, abide, live; ṭhatvā, *ger.*; ṭhātum; *inf.*; ṭhita, ƿƿƿ.
- tiña, *n.* grass, herb, weed.
- tiñaketu, *m.* a bamboo tree.
- tiñagodhā, *f.* a chameleon.
- tiñava, *m.* a sort of drum.
- tiñukkā, *f.* a torch of hay.
- tiñha, *see* tikhiṇa.
- titikkhā, *f.* (Jtij) patience, forbearance, long-suffering.
- tittaka, *adj.* bitter.
- tittasāra, *m.* the cutch tree.
- titti, *f.* satiety, fulness.
- tittira, *m.* a partridge.

- tittha, *n.* a landing-place, harbour, ford, religious belief.
 titthakara, *m.* a sect-founder.
 titha, *m.* fire, time, love.
 tithi, *mf.* a lunar day.
 vidasa, *m.* a deva, spirit.
 tidiva, *m.* the deva world, heaven.
 tinisa, *m.* a kind of tree.
 tinta, *ppp.* (*ñtim*) wet.
 tintiṇa, *n.* reproach, scorn.
 tintiṇī, *f.* the tamarind tree.
 tinduka, *m.* the Chinese date.
 tipu, *n.* tin, lead.
 tiputa, *f.* the scammony plant.
 tibba, *adj.* sharp, keen, acute, intense, severe.
 timaṇḍala, *n.* the three circles, *viz.*, the navel and the two knees.
 timi, *nda, *ñgala, *m.* a fish of enormous size.
 timira, *n.* darkness; °rāyitatta, *n.* gloominess.
 timisa, *n.* darkness; °sikā, *f.* a dark night.
 timbaru, *m.* the Chinese date.
 tiracchāna, *m.* an animal, beast.
 tiriyañ, *adv.* across.
 tirītaka, *n.* a bark garment worn by ascetics.
 tiro, *adv.* across, beyond, on the other side.
 tirokaraṇī, *f.* a curtain, screen.
 tirokkāra, *m.* disrespect, blame, abuse.
 tirodhāna, *n.* a cover, veil, lid.
 tila, *m.* the sesamum plant.
 tilaka, *m.* a mole, freckle, sectarian mark on the forehead.
 tilakālaka, *m.* a mole, freckle.
 tiliccha, *m.* a sort of snake, buffalo.
 tivutā, *f.* the scammony plant.
 tisaraṇa, *n.* the three refuges, *viz.*, the Buddha, the law, the order.
 tīra, *n.* a shore, bank.
 tireti, *v.* (*ñtir*) to finish, decide, accomplish; °raṇa, *n.*
 tīvara, *m.* the ocean, hunter, fisherman.
 tu, *particle*, never used at the beginning of a sentence and sometimes meaning 'now,' 'but,' 'indeed' and sometimes with no meaning.
 tunga, *adj.* high, prominent.
 tuccha, *adj.* empty, vain; *dhaññaka, *n.* straw.
 tuṭṭha ḥāḥ (*ñtus*) delighted, glad.

- tuṭṭhi, *f.* (ṭ̄tus) delight, joy.
 tuṇḍa, *n.* a beak, snout.
 tuṇḍila, *adj.* harsh in speech, having a beak.
 tuṇṇa, *adj.* quick; *adv.* *n.* quickly.
 tuṇṭhi, *adv.* silently; *bhāva, *m.* silence.
 tutta, *n.* an elephant-goad.
 tudampati, *m.* husband and wife.
 tunda, *n.* the belly; *f.* the navel.
 tunnavāya, *m.* a tailor.
 tumula, *mn.* an affray, clamour.
 tumba, *m.* a kettle, a measure of grain.
 tumburī, *f.* the coriander seed.
 tura, *adj.* quick, fast; *ga, a horse, courser, mind.
 turi, *f.* a paint-brush.
 turita, p̄p̄p̄. (*ṭ̄tar*) swift, hurried, eager; *iñ, *adv.* quickly, hastily.
 turiya, *n.* a musical instrument.
 turukkha, *m.* Indian incense.
 tulā, *f.* (*ṭ̄tul*) a balance, pair of scales, equality, rafter or beam, measure or weight; *dhaṭa, *m.* an oar.
 tulikā, *f.* a paint-brush or pencil.
 tuliya, *m.* a flying fox.
 tuleti, *v.* (*ṭ̄tul*) to weigh, measure, consider.
 tulya, *adj.* (*ṭ̄tul*) equal, similar.
 tuvaṭṭam, *adv.* quickly.
 tuvaṭṭati, *v.* to lie down.
 tuvi, *f.* the gourd.
 tusa, *m.* substance, wealth.
 tusāra, *m.* hoar-frost, cold, snow.
 tusitā, *m.* *pl.* devas of the fourth celestial mansion.
 tusodaka, *n.* vinegar.
 tussati, *v.* (*ṭ̄tus*) to be pleased, satisfied; toseli, *caus*; tuṭṭha, p̄p̄p̄.
 tuhina, *n.* dew, frost.
 tūṇa, tīṇi, tūṇīra, *m.* a quiver.
 tūla, *mn.* cotton; "lini, *f.* the cotton plant.
 tūlikā, *f.* a mattress.
 tūvara, *m.* a hornless ox, beardless man.
 tekiccha, *adj.* curable.
 teja, *mn.* flame, fire, light, splendour, majesty, influence, power; *ssī, *adj.*
 tejana, *n.* an arrow, shaft.
 tejala, *m.* a partridge.

tejeti, *v.* to sharpen.
 temeti, *caus.* (\sqrt{tim}) to wet, moisten; o mana, *n.*
 tela, *n.* oil; o lika, *m.* an oil manufacturer.
 telacorikā, *mf**n.* a cockroach.
 telañcana, *n.* lampblack.
 telapaññika, *n.* sandal wood.
 telāti, *f.* a wasp.
 tomara, *mn.* a lance, spike.
 toyā, *n.* water; o ppasādana, *n.* soap acacia.
 toyasuttikā, *f.* mother-of-pearl.
 toraṇa, *n.* an arch, gateway.
 tosa, *m.* (\sqrt{tus}) satisfaction, joy.

Th

thaketi, *v.* to cover, conceal; o kana, *n.*
 thañña, *n.* mother's milk.
 thaddha, *ppp.* (\sqrt{thambh}) firm, hard, solid, stubborn.
 thana, *m.* the female breast; o pa, *mf**n.* a suckling child.
 thanita, *adj.* thundering; *n.* thunder.
 thapati, *m.* a carpenter.
 thabaka, *m.* a bunch of flowers.
 thabha, *m.* goat, sheep.
 thamba, *m.* a bush, thicket.
 thambakari, *m.* paddy.
 thambha, *m.* pillar, column, stupor.
 thara, *m.* a layer, house-site.
 tharimā, *m.* a bed, couch.
 tharu, *m.* the hilt of a sword.
 thala, *mn.* land, dry ground.
 thava, *m.* (\sqrt{thu}) praise.
 thavaka, *m.* a bunch, cluster.
 thavikā, *f.* a purse.
 thavira, *adj.* firm, strong, elderly.
 thāma, *m.* strength.
 thāla, *n.* a metal bowl, plate, basin, dish.
 thāli, *f.* a cooking pot, kettle, boiler.
 thāvara, *adj.* stationary, stable, firm.
 thira, *adj.* firm, hard, solid, permanent; *m.* a mountain,
 tree; *f.* the earth.
 thi, *f.* a woman.
 thīghosa, *m.* the dawn.

thuti, *f.* (*✓thu*) praise, thanks.

thulla, thūla, *adj.* thick, coarse, stupid; *kumārī, *f.* an old maid.

thusa, *m.* husk of grain.

thūṇa, *mf.* a pillar, column, post.

thūpa, *m.* a memorial mound, tope, pagoda; ^opika, *n.* the summit of a pagoda or tope.

thūlanāsika, *m.* a hog.

thūlapāda, *m.* an elephant.

theneti, *v.* to steal; ^ona, *m.* a thief.

theyya, *n.* theft.

thera, *m.* an elder, senior monk.

theva, *m.* a drop of water.

thoka, *adj.* small, slight; *m, *adv.* a little while, a short distance.

thometi, *v.* (*✓thu*) to praise; ^oma, *m.*; ^omāna, *n.*

D

daka, *n.* water; *ja, *n.* the water-lily.

dakkha, *adj.* clever, skilful.

dakkhiṇa, *adj.* right, southern, dexterous; *f.* a gift, offering,

dakkhiṇāpatha, *m.* the southern country, Deccan.

dakkhiṇeyya, *adj.* worthy of offerings.

daṇḍa, *m.* a staff, stick, handle, stalk, stem, punishment, penalty. *Dandam pāneti*, to inflict punishment.

daṇḍadīpika, *mfn.* a torch.

daṇḍanīti, *f.* the penal code.

daṇḍapāla, *m.* a gate-keeper.

daṇḍī, *m.* a mendicant.

daṇḍeti, *v.* (*✓dand*) to punish.

dattū, *f.* (*✓dā*) offering.

dattu, *adj.* stupid

dadāti, deti, dajjati, *v.* (*dā*) to give, grant, allow; dinna, *ppp*.

daddarī, *m.* a sort of drum.

daddallati, *v.* to blaze, shine.

daddu, *m.* ring-worm.

daddura, *m.* a frog.

dadhāti, dahati, *v.* (*✓dhā*) to put, hold, bear; hita, *ppp*.

dadhi, *n.* milk curds.

danu, *f.* mother of the asuras.

danta, *m.* a tooth, tusk, ivory.

- danta-kaṭṭha, *n*; -poṇa, *m*. a tooth-stick, tooth-brush.
 dantakāra, *m*. a dentist.
 dantamanīsa, *n*. the gum.
 dantasaṭṭha, *m*. the lime, lemon.
 dantahasaka, *m*. a sour fruit.
 dantāvaraṇa, *n*. the lip.
 danti, *m*. an elephant.
 dantura, *adj.* having uneven teeth.
 dappa, *m*. pride.
 dappana, *m*. a mirror.
 dabba, *n*. object, thing, substance, material, wealth, property.
 dabbimukhadija, *m*. a pelican.
 dabbī, *f*. a spoon.
 dabbha, *m*. kusa grass.
 dama, *m*. (\sqrt{dam}) self-subjugation, self-control.
 dāmaka, *m*. (\sqrt{dam}) one practising self-mortification by living on remnants of food.
 damatha, *m*. (\sqrt{dam}) self-control, subjugation.
 damīla, *m*. a Tamil, Dravidian.
 dameti, *caus.* (\sqrt{dam}) to tame, subdue, overcome, convince.
 dampati, *m*. husband and wife.
 dambha, *m*. pride, boasting.
 dammati, *v*. (\sqrt{dam}) to be tamed, subdued; danta, *ppp*.
 dayati, *v*. (\sqrt{day}) to give, allot, protect.
 dayā, *f*. mercy, compassion.
 dayāpanna, °āpara, °ālu, *adj.* merciful, compassionate.
 dayita, *ppp*. (\sqrt{day}) beloved; *f*. a woman, wife.
 dara, *m*. pain, suffering.
 dārī, *f*. a cavern, chasm.
 dala, *mn*. a leaf.
 dali, *mf*. a clod of earth.
 dalidda, *adj.* poor, needy.
 dava, *m*. quick motion, sport, amusement, inflammation, forest.
 davathu, *m*; davana, *n*. burning, heat.
 davāṭa, *adj.* very far.
 davikaraṇa, *n*. melting.
 dasa, *num.* ten.
 dasana, *m*. a tooth.
 dasabala, *m*. the Buddha possessed of the ten kinds of knowledge.
 dasā, *f*. the skirt or border of a garment, period, age.

- dassati, *future* of dadāti.
 dassana, *n.* (*√dass*) seeing, perception, insight.
 dassanīya, ^oneyya, *adj.* beautiful.
 dasseti, *caus.* to show, point out.
 daha, *m.* a lake.
 dahana, *n.* burning.
 dahara, *adj.* young.
 daļha, *adj.* firm, hard; *n. adv.* firmly, strongly.
 daļhayati, *v.* (*√dah*) to make firm, confirm.
 daļhikaraṇa, *n.* making firm, strengthening, confirmation.
 dāḥhā, *f.* a canine tooth, tusk, fang.
 dāta, ppp. (*√dā*) cut.
 dātta, *n.* a sickle.
 dātyūha, *m.* a gallinule, water-fowl.
 dāna, *n.* (*√dā*) giving, gift, charity, almsgiving, cutting, purification (*√dai*).
 dānava, *m.* an asura.
 dānasoṇḍa, *adj.* profusely liberal, munificent.
 dāni, *adv.* now.
 dāma, *n.* a rope, string, wreath.
 dāyati, *v.* (*√dā*) to give; ^oaka, *m.* giver, benefactor, donor.
 dāyajja, *m.* dowry, inheritance.
 dāyāda, *m.* a kinsman, heir.
 dāra, *mf.* a wife; *kamma, *n.* marriage.
 dāraka, *m.* an infant, child, boy; ^orikā, *f.* a girl.
 dārita, ppp. (*√dar*) torn, divided, split.
 dāru, ^oka, *n.* wood.
 dāruṇa, *adj.* severe, terrible, dreadful.
 dāruhaliddā, *f.* name of a plant.
 dālima, *m.* the pomegranate tree.
 dāva, *m.* a forest.
 dāsa, *m.* a slave, servant; *vya, *n.* slavery, servitude.
 dāha, *m.* (*√dah*) burning, torment.
 dāhajjara, *m.* the plague.
 dikka, *m.* a young elephant.
 dikkhā, *f.* worship, sacrifice.
 digambara, *m.* a naked ascetic.
 digu, *m.* the numeral compound in grammar.
 dīnka, *m.* a nit.
 dicchati, *desid.* (*√dā*) to wish to give; *v.* (*√dis*) to see.
 ditṭha, *adj.* hostile, hateful; *m.* an enemy.
 ditṭhadhamma, *m.* the present conditions, the present state of things.

- diṭṭhanta, *m.* example, illustration.
 diṭṭhi, *f.* (*√dis*) sight, view, the eye, doctrine, opinion.
 ditta, *adj.* proud, arrogant, blazing, radiant.
 dittalocana, *m.* a cat.
 ditti, *f.* (*√dip*) splendour, light.
 diddha, *ppp.* smeared; *m.* a poisoned arrow.
 didhisu, *m.* a second husband.
 dina, *n.* day; *kara, *m.* the sun. *Dine* *dine*, daily.
 dinārambha, *m.* morning; °āvasāna, *n.* evening.
 dindibha, *m.* a pheasant.
 dibba, *adj.* (*√div*) celestial, heavenly, divine.
 dibbati, *v.* (*√div*) to play, sport.
 diyadḍha, *num.* one and a half.
 dilīra, *m.* mushroom.
 diva, *m.* (*√div*) the sky, heaven.
 divasa, *mn.* a day.
 divā, *adv.* by day; *kara, *m.* the sun.
 divābhīta, *m.* an owl, thief, *lit.* 'day-frightened.'
 divi, *m.* a jay.
 divoka, *m.* a deva.
 disa, *m.* an enemy; *f.* a country, region, point of the compass.
 disampati, *m.* a king.
 disāpāmokkhā, *adj.* world-famous.
 dīgha, *adj.* long.
 dīghanikāya, *m.* the long discourses of the Sutta Piṭaka,
 dīghapiṭṭhika, *m.* a snake.
 dīghavanṭa, *m.* the Indian trumpet flower.
 dīghasutta, *adj.* slow, dilatory.
 dīghāyuka, *adj.* long-lived.
 dīghikā, *f.* a moat.
 dīdhiti, *f.* a ray, light.
 dīna, *adj.* poor, wretched.
 dīpa, *m.* a lamp; *mn.* island, shelter, nibbāna.
 dīpaka, *m.* an island; *adj.* expounding, illustrating.
 dīpakiṭṭa, *n.* lampblack, soot.
 dīpakhorī, *f.* a wick.
 dīpāli, *f.* a lights festival.
 dīpikā, *f.* a lamp, torch.
 dīpi, *m.* a panther.
 dīpeti, *caus.* (*√dip*) to illuminate, illustrate, expound, show, declare, publish; °pana, *adj.* and *n.*
 du, *pref.* meaning 'bad,' 'difficult.'

- duka, *n.* a pair, couplet.
 dukūla, *n.* fine cloth.
 dukkata, dukkāta, *n.* (*ñkar*) an offence, sin.
 dukkara, *adj.* (*ñkar*) difficult to perform.
 dukkha, *adj.* miserable, painful, unpleasant, difficult; *n.* pain, suffering; *tā, *f.*
 dukkhāpeti, *v.* to cause to suffer, afflict; °khita, ppp.
 du-gga, *adj.* (*ñgam*) difficult to pass; *n.* a strong-hold, bad road.
 du-ggata, *adj.* (*ñgam*) distressed, wretched, poor; °ti, *f.* distress.
 du-ccarita, *adj.* (*ñcar*) misbehaved, ill-conducted; *n.* misconduct.
 dujjana, *m.* a bad man.
 duttha, ppp. (*ñdus*) corrupt, wicked, depraved, angry.
 dutthu, *adv.* ill, badly.
 dutthulla, *adj.* wicked, lewd.
 dutiya, *adj.* second.
 du-ddiñtha, *adj.* (*ñdis*) misguided, foolish.
 duddina, *n.* a cloudy day.
 duddha, *n.* (*ñduh*) milk.
 dundubhi, *m.* a kettle-drum.
 dunnāmaka, *n.* hemorrhoids.
 dubbaca, *adj.* (*ñvac*) abusive, obstinate.
 dubbañña, *adj.* (*ñvaññ*) ugly.
 dubbala, *adj.* weak.
 dubbā, *f.* the earliest grass.
 dubbinīta, *adj.* (*ñni*) uncultured, wild.
 dubbuñhi, *f.* (*ñvas*) drought.
 dubbhaga, *adj.* (*bhaj*) unfortunate.
 dubbhikkha, *n.* famine.
 duma, *m.* a tree.
 dumuppala, *m.* the bauhinia plant.
 dumbarikā, *f.* the opposite-leaved fig tree.
 dummati, *adj.* (*ñman*) unintelligent, foolish.
 dummana, *adj.* sad.
 dummukha, *adj.* foul-mouthed, scurrilous.
 dummedha, *adj.* foolish.
 durita, *n.* (*ñi*) sin.
 durutta, *adj.* (*ñvac*) ill-spoken, abusive.
 dussa, *n.* cloth.
 dussati, *v.* (*ñdus*) to offend, wrong; duttha, ppp.
 dussaha, *adj.* (*ñsah*) insupportable.

- dussīla, *adj.* immoral, wicked.
duhitā, *f.* a daughter.
dūta, *m.* a messenger.
dūra, *adj.* far, distant, remote.
dūradassana, *n.* a telescope.
dūseti, *caus.* (*√dus*) to pollute, spoil, ruin; ^osaka, *adj.*,
 'sana, *n.*
deḍḍubṇa, *m.* a water-snake.
deṇḍima, *m.* a kind of drum.
deti, *v.* (*√dā*) to give.
deva, *m.* a spirit, celestial being, angel, sky, king, death.
devakaddama, *n.* fragrant ointment.
devakainma, *n.* spirit-worship.
devakuñjara, *m.* Sakra.
devakula, *n.* a non-Buddhist temple, royal family.
devakusuma, *n.* cloves.
devakhāta, *n.* (*√khan*) a natural pond, *lit.* 'dug by devas.'
devaṭṭhāna, *n.* (*√ṭhā*) a holy place, shrine.
devatā, *f.* a deva, deity, angel, spirit.
devatāda, ^oasa, *m.* a Cape jasmine.
devadatta, *m.* the cousin of the Buddha.
devadundubhi, *m.* 'devas drum,' *i.e.* thunder.
devadūta, *m.* a celestial messenger, messenger from death.
devana, *n.* (*√div*) sport, custom, praise.
devara, *m.* a husband's brother, brother-in-law.
nevasikān, *adv.* daily.
devāyudha, *n.* the rain-bow.
devālaya, *m.* a Hindu temple.
desa, *m.* a place, region, country, part, side.
desanā, *f.* (*√dis*) instruction, discourse, sermon.
deseti, *caus.* (*√dis*) to instruct, teach, show, preach; ^osaka,
 adj.; ^osika, *m.* a preacher, teacher, guide.
dessa, *m.* an enemy.
deha, *mn.* the body; ^ohi, *m.* a creature, animal.
dehada, *m.* mercury.
dehadhāraka, *n.* (*√dhā*) the bone.
dehadhi, *m.* a wing.
dehanī, dehalī, *f.* a threshold.
doṇa, *mn.* a measure of capacity.
doṇi, *f.* a trough, tub, coffin.
domanassa, *n.* grief, sadness.
dolā, *f.* a swing, palanquin.
dovacassa, *n.*; *tā, *f.* (*from* dubbaca) obstinacy.

dovārika, *m.* a gate-keeper, porter.

dosa, *m.* (*√dus*) offence, crime, defect, injury, damage, hate, anger.

dosaññū, *adj.* (*√ñā*) expert, wise, physician.

dosinā, *adj.* moonlit.

doḥati, *v.* (*√duḥ*) to milk; ^०*a, m.* milk; duddha, *p̄p̄p̄*; duyhati, *pass.*

dohaļa, *m.* longing, desire; ^०*linī, f.* a pregnant woman.

drava, *m.* liquid.

dravaja, *m.* molasses.

dravarasā, *f.* lac.

dvanda, *n.* a couple; *m.* a copulative compound; *cārī, *m.* the ruddy goose.

dvaya, *adj.* of two kinds; *n.* a pair, couple.

dvāpara, *n.* one of the yugas or great periods.

dvāra, *n.* a door, gate, entrance, avenue.

dvārakoṭhaka, *m.* gate-towers.

dvārabandhana, *n.* the terrace before a house, house-front.

dvārabāhā, *f.* door-post.

dvi, *pref.* two.

dvikakuda, *m.* a camel.

dvija, *adj.* twice-born; *m.* a brahmin, bird, tooth.

dvijivha, *adj.* double-tongued, treacherous; *m.* a snake.

dviduggama, *m.* a four-legged creature.

dvidhāpatha, *m.* a road-junction, misgiving, doubt.

dvipa, dvirada, *m.* an elephant.

dvirutta, *adj.* (*√vac*) stammering, stuttering.

dva, duve, *num.* two.

dvejjha, *n.* duplicity.

dvelhaka, *n.* doubt.

dhamseti, *v.* (*√dhams*) to fell, destroy; ^०*saka, ०si, adj.* destructive.

dhaṇka, *m.* a crow.

dhaja, *m.* a flag, mark, symbol; ^०*jini, f.* an army; ^०*jālu, adj.* adorned with flags.

dhajī, *m.* a signaller, peacock, brahmin, chariot.

dhañña, *n.* grain, corn; *adj.* fortunate, lucky; *māsa, *m.* measure of a grain.

dhaññambila, *n.* sour rice-gruel.

dhana, *n.* wealth, property, treasure.

dhanāgama, *m.* revenue.

dhanika, *m.* a lender, creditor.

dhani, *m.*; *ta, *n.* a sound, noise.

- dhaniyaka, *n.* the coriander seed.
 dhanu, *n.* a bow, a measure of four cubits; *ggaha, *m.* an archer.
 dhanumagga, *m.* a crooked road.
 dhanvantari, *m.* the sun.
 dhamaka, *m.* a blacksmith.
 dhamati, *v.* (*√dham*) to blow (a musical instrument, etc.)
 dhamana, *m.* a reed.
 dhamani, *f.* a vein, nerve.
 dhamma, *mn.* (*√dhar*) nature, quality, phenomenon, object, thing, doctrine, law, virtue, justice, religion, the scriptures.
 dhammakaraṇa, *n.* a water-filter.
 dhammakkhandha, *m.* branch or unit of doctrine.
 dhammacakka, *n.* wheel or dominion of the law, kingdom of righteousness.
 dhammacakkhu, *n.* the eye of the law.
 dhammacariyā, *f.* religious life, piety.
 dhammaṭṭha, *adj.* (*√ṭhā*) just, righteous; *m.* a judge.
 dhammatā, *f.* nature, custom, habit.
 dhammani, *m.* a rat-snake.
 dhammapatani, *f.* the first wife, faithful wife.
 dammādhikāra, *m.* a court of justice, parliament; *ṭī, m.* a judge.
 dharmāsana, *n.* a pulpit.
 dharmilla, *m.* braided hair.
 dharāṇa, *m.* the sun, world, rice; *n.* bearing, a weight measure.
 dharanī, *f.* the earth.
 dharati, *v.* (*√dhar*) to live.
 dharādhara, *m.* a mountain.
 dhava, *m.* a husband, man.
 dhavala, *adj.* white, glistening.
 dhātī, *f.* a nurse, woman servant.
 dhātu, *mf.* primary substance, element, property of an element, remains of the body after cremation, sacred relic, metal.
 dhātugabbha, *m.* a relic-chamber, reliquary.
 dhātughāta, *n.* vinegar.
 dhātuppadīpa, *m.* electric light.
 dhātumāriṇī, *mf.n.* borax.
 dhātuyāna, *m.* a motor car.
 dhāturatha, *m.* an electric tram-car.

- dhātuverī, *m.* brimstone, sulphur.
 dhātusekhara, *m.* green vitriol.
 dhānā, *f.* fried barley.
 dhānī, *f.* the coriander plant, granary, abode.
 dhāma, *n.* the body, horse, house.
 dhāraka, *m.* a water-pot.
 dhārā, *f.* a torrent, stream, shower, edge of a sharp instrument.
 dhārādhara, *m.* a cloud, sword.
 dhāvati, *v.* (*√dhāv*) to run; *°ana, n.*
 dhikkara, *m.* disrespect, reviling.
 dhiti, *f.* wisdom, fortitude, courage.
 dhī, *f.* knowledge, intellect; *interj.* fie! shame!
 dhītā, *f.* a daughter.
 dhīmī, *adj.* wise.
 dhīra, *adj.* wise, resolute, brave.
 dhīrakkhanda, *m.* a buffalo.
 dhīvara, *m.* a fisherman.
 dhuta, *pīpī.* (*√dhu*) shaken off, removed; *°āṅga, n.* an ascetic practice.
 dhutta, *adj.* fraudulent; *m.* a gamester.
 dhunāti, *v.* (*√dhu*) to shake off, remove.
 dhura, *mn.* a yoke, burden, trust, chief, front, head; *f.* a load, burden.
 dhurandhara, *m.* a beast of burden, office-bearer.
 dhuya, *adj.* firm, stable, permanent, certain; *adv. n.* firmly.
 dhūta, *m.* the wind, swindler.
 dhūpa, *m.* incense.
 dhūpati, dhūpāyati, *v.* (*√dhūp*) to fumigate, spit smoke;
 °pita, pīpī. suffering pain, heated.
 dhūpāṅga, *m.* turpentine, pitch.
 dhūpikā, *f.* hoar-frost.
 dhūma, *m.* smoke, cremation of a dead body; *ketu, *m.* fire, comet.
 dhūmikā, *f.* dew, frost.
 dhūmyāṭa, *m.* the fork-tailed shrike.
 dhūlaka, *f.* poison.
 dhūli, *f.* dust.
 dhūlikuṭṭima, *n.* a mound of earth, dam.
 dhūlidhhaja, *m.* the wind.
 dhūsara, *adj.* grey.
 dhenu, *f.* a milch cow.
 dheyya, *n.* (*√dha*) realm, region.
-

dhevata, *m.* one of the Hindu musical notes.

dhoraṇi, *f.* a traditional saying.

dhorayha, *m.* a beast of burden; *sīla, *mfn.* patience, endurance.

dhovati, *v.* (*√dhāv*) to wash, cleanse; ^oana, *n*; ^odhota, *ppp*.

N

na, *neg.* not.

nakuṭa, *n.* the nostril.

nakula, *m.* a mongoose.

nakka, *m.* a crocodile.

nakkhatta, *n.* a star, constellation.

nakha, *mn.* a nail of the finger or toe.

nakhadāraṇa, *m.* a hawk.

nakhāyudha, *m.* a tiger, lion.

naga, *m.* a mountain, tree.

nagara, *n.* a town, city; *sobhini, *n.* a harlot.

nagga, *adj.* naked; *cariyā, *f.* going naked.

naṅgala, *n.* a plough.

naṅguṭha, *n.* the tail of an animal.

naccati, *v.* (*√naṭ*) to dance; ^oa, *n*; ^oaka, *adj.*

naṭa, *ka, *m.* a dancer, acrobat.

naṭapattikā, *f.* the brinjal.

naṭṭa, *n.* dancing (*√naṭ*); *ka, *m.* a dancer, acrobat.

naṭṭha, *ppp*. (*√nas*) lost, destroyed, ruined.

nattā, *m.* a grandson, descendant.

natthu, *f.* the nose.

nadati, *v.* (*√nad*) to sound, shout, roar.

nadī, *f.* a river.

naddha, *ppp*. (*√nah*) bound, fastened.

nanandā, *f.* a husband's sister.

nanu, a particle used in asking questions expecting an affirmative answer.

nandati, *v.* (*√nand*) to be pleased, rejoice; ^oana, *n.*

nandi, *f.* (*√nand*) joy.

nandī, *f.* a leather thong or strap.

napuṁsaka, *adj.* of no sex, of neuter gender.

nabha, *mn.* the sky, the air; *cara, *m.* a bird, cloud.

nabhi, *m.* a cart.

namakkāra, *m.* veneration, worship.

namati, *v.* (*√nam*) to bow, be inclined; ^ometi, *cans.* to bend.

namassati, *v.* to honour, worship, revere; ^osita, *ppp*; ^osā, *f.*

- namuci, *m.* name of Māra.
 namo, *m.* honour, reverence, salutation.
 nammadā, *f.* the river Nerbudda.
 naya, *m.* (*ñnī*) guidance, conduct, policy, method, inference; nayato, *adv.* by implication.
 nayati, neti, (*ñnī*) to lead, guide, conduct, infer; °ana, *n.* the eye; nīta, *ppp.*
 nara, *m.* a man; °sīha, *m.* lion among men, greatest of men.
 naraka, *m.* hell.
 naraṅga, *m.* a pimple.
 naramālinī, *f.* a woman growing a beard.
 nala, nala, *m.* a reed, cane, rush; *kāra, *m.* basket maker.
 naladā, *f.* honey.
 nalamīna, *m.* a prawn.
 nalāṭa, *n.* the forehead.
 nalina, *n.* a lotus flower; °nī, *f.* a lotus pond.
 nava, *num.* nine; *adj.* new, fresh.
 navanīta, *n.* butter.
 navamālikā, *f.* the Arabian jasmine.
 navīna, *adj.* new, fresh.
 navuti, *num.* ninety.
 nassati, *v.* (*ñnas*) to perish, disappear; naṭha, *ppp.*
 nahātaka, *m.* (*ñnhā*) 'bathed' [°]i.e., one whose sins are washed away, who has finished his course of spiritual training.
 nahāyati, *v.* (*ñnhā*) to bathe; nahāta, *ppp.*
 naḥuta, *n.* a vast number.
 nāka, *m.* heaven.
 nāga, *m.* a serpent, snake, dragon, elephant, iron-wood tree, chief.
 nāgajīvana, *m.* tin.
 nāgara, *m.* a townsman, citizen.
 nāgalatā, nāgavallī, *f.* the betel vine.
 nāṭaka, *m.* (*ñnaṭ*) a dancer.
 nāṭikā, *f.* time, hour.
 nāṭya, *n.* (*ñnaṭ*) scenic art, drama.
 nātha, *m.* a protector, saviour, lord, master.
 nāda, *m.* (*ñnad*) a sound, cry, shout.
 nānatā, *f.*; nānatta, *n.* variety, diversity.
 nānā, *indecl.* various, diverse, different; *kāra, *m.* difference.
 nānārūpa, *adj.* different, various, diverse.
 nābhi, *f.* the navel, nave of a wheel, centre.
 nāma, *adv.* namely, indeed; *n.* a name, noun.

- nāñadheyya, *n.* name, appellation.
 nāyaka, *m.* (ṇāñi) a chief, lord.
 nāraka, *m.* a hell-being, one suffering in hell.
 nāranga, *m.* an orange tree.
 nārāca, *m.* an iron weapon.
 nārādha, *m.* a pointed iron; *f.* a small pair of scales.
 nārī, *f.* a woman.
 nāla, *n.* the stalk of a water-lily, tube.
 nālī, nālī, *f.* a stalk, tube, pipe, a measure of capacity.
 nālindhamā, *m.* a goldsmith.
 nālipaṭṭa, *m.* a covering for the head, cap.
 nāvā, *f.* a ship, boat; ^apakkha, *m.* a sail.
 nāvika, *m.* a sailor, pilot.
 nāsa, *m.* (ṇas) loss, ruin.
 nāsanāṅga, *n.* a sin involving expulsion from the Order.
 nāsā, nāsikā, *f.* the nose.
 nālikera, *m.* the cocoanut tree.
 ni, and before a vowel nir, *pref.* with a negative or privative force.
 nikāta, *adj.* near.
 nikāṭhe, *adv. loc.* near, shortly, soon.
 nikata, ppp. (ṇkar) base, ignoble, stingy; ^ati, *f.* baseness, fraud.
 nikanti, *f.* (ṇkam) desire, wish.
 nikara, *m.* a multitude, quantity.
 nikasa, *m.* a touchstone, whetstone.
 nikāmeti, *v.* (ṇkam) to long for, care for, desire; ^ama, *m.* desire; maiñ, *adv.* voluntarily, willingly.
 nikāya, *m.* a multitude, collection, group, house.
 nikāsa, *adv.* resembling.
 nikiṭṭha, *adj.* vile, base, low.
 nikujjita, *adj.* overturned, upside down.
 nikūñja, *mn.* a thicket, bower.
 niketa, *m.*: na, *n.* a house, dwelling.
 nikkaḍḍhati, *v.* (ṇkaḍḍh) to expel, dismiss, cast out.
 nikkasāva, *adj.* free from sin.
 nikkesa, *adj.* bald.
 nikkhā, *mn.* gold, gold ornament.
 nikhanati, *v.* (ṇkhan) to dig, bury; ppp. nikhāta.
 nikkhāmati, *v.* (ṇkam) to go out, set out, depart; nikkhanta, ppp.; ^aa, *m.*; ^aana, *n.*
 nikkipati, *v.* (ṇkhip) to put down, throw aside, keep, deposit; ^aana, *n.*; nikkhepa, *m.* deposit; nikkhitta, ppp.

- nikhila, *adj.* entire, all.
 nigacchati, *v.* (*ṇ*gam) to enter, undergo.
 nigañtha, *m.* a naked ascetic.
 nigadati, *v.* (*ṇ*gad) to tell, declare, explain; ^oa, *m.* speech.
 nigama, *m.* a town, the Veda.
 nigañla, *m.* a chain, fetter.
 nigūhita, *ppp.* (*ṇ*guh) covered, concealed.
 niggāñhāti, *v.* (*ṇ*gah) to subdue, coerce, rebuke, punish;
 ^ohana, *n*; niggaha, *m.* coercion, punishment; niggahīta,
 ppp; niggayha, *ger.*
 niggata, *ppp.* (*ṇ*gam) departed, gone out.
 niggundī, *f.* name of a shrub.
 nigghośa, *m.* noise, uproar.
 nigrodha, *m.* the banyan tree.
 nigha, *m.* a tree.
 nighañdu, *m.* a vocabulary, lexicon, dictionary.
 nighāteti, *v.* to kill, destroy.
 niñka, *m.* a sort of deer, sheep.
 nicaya, *m.* (*ṇ*ci) a heap, accumulation.
 nicita, *ppp.* (*ṇ*ci) piled up.
 nicula, *m.* a kind of evergreen tree.
 nicca, *adj.* perpetual, lasting.
 niccalā, *adj.* firm, steady, immovable.
 nicchaya, *m.* (*ṇ*ci) decision, conviction, ascertainment.
 niccharati, *v.* (*ṇ*car) to proceed, go out. *Vācam* *, to utter
 speech.
 nicchinati, *v.* (*ṇ*ci) to ascertain, decide, resolve, inquire;
 ^oita, *ppp.*
 nija, *adj.* own.
 nijigim̄sati, *v.* to wish to take, covet; ^osanā, *f*; ^ositā, *adj.*
 nijjañta, *adj.* disentangled.
 nijjara, *adj.* not growing old; *m.* a deva.
 nijjivha, *m.* a water-fowl.
 nijjhara, *m.* a cascade.
 nijjhāna, *n.* insight, perception.
 niñthā, *f.* (*ṇ*thā) completion, end, disappearance. *Niñtham*
 gacchati, to come to a conclusion.
 niñthāti, *v.* (*ṇ*thā) to finish, terminate; niñthita, *ppp*; ^oāna, *n.*
 niñthubhati, *v.* to spit out.
 niñthura, *adj.* harsh, hard.
 niddha, *n.* a nest.
 ninñaya, *m.* decision, inquiry, consultation.
 nitamba, *m.* the buttocks, slope of a hill or bank.

- nitarāñ, *adv.* everytime.
 nittala, *adj.* 'not flat,' spherical.
 nittharati, *v.* to get across, escape; ^oana, *n.*; niṭhiṇṇa, *ppp.*
 nitthunāti, *v.* (*√thun*) to bewail.
 nida, *m.* poison.
 nidasseti, *v.* (*√dis*) to point out, show, indicate, advise;
 ^osana, *n.*
 nidahati, nidadhāti, nidheti, *v.* (*√dah, dhā*) to deposit, en-
 shrine, hide; nihita, *ppp*; nidhāya, *ger.*
 nidāgha, *m.* the hot season, drought, heat.
 nidāna, *n.* origin, source, introduction.
 nididdhikā, *f.* a sort of the egg-plant.
 niddaya, *adj.* merciless.
 niddara, *adj.* painless.
 niddā, *f.* sleep, slumber, sloth.
 niddāyati, *v.* to sleep; ^oana, *n.*
 niddälū, ^oāsīlī, *adj.* sleepy, slothful.
 niddisati, *v.* (*√dis*) to point out, mention, describe, explain;
 ^oittha, *ppp*; niddesa, *m.*
 niddhana, *adj.* poor.
 niddhamati, *v.* to remove, get rid of; niddhanta, *ppp.*
 niddhāraṇa, *n.* singling out, specifying.
 niddhūnaka, *n.* throwing about the hands in eating.
 niddhota, *ppp.* (*√dhāv*) washed, clean.
 niddhana, *mn.* death.
 nidhāna, *n.* depositing, treasure, receptacle, store; *vā, *adj.*
 precious.
 nidhi, *m.* (*√dhā*) a receptacle, treasure.
 nidhura, *m.* a bracelet.
 ninada, *m.* (*√nad*) noise.
 nindati, *v.* (*√nind*) to blame, despise.
 nindā, *f.* blame, abuse, reproach.
 nindu, *f.* mother of a still-born child.
 ninna, *adj.* lowlying; *n.* depth, low ground; *gā, *f.* a river.
 ninnaya, *m.* certainty.
 ninnahuta, *n.* a high numeral.
 ninnāda, *m.* (*√nad*) echo.
 ninnejaka, *m.* a washerman.
 nipa, *mn.* a waterpot.
 nipaka, *adj.* experienced, prudent, mature.
 nipaccati, *pass.* (*√pac*) to be settled, laid down.
 nipaccākāra, *m.* subjection, servitude.
 nipāṭha, nipāṭha, *m.* (*√paṭh*) reading, studying, reader.

nipatati, *v.* (*ñpat*) to fall down, descend, rush about.
nipanna, *ppp.* (*ñpad*) lying down.

nipāta, *m.* (*ñpat*) descending, a particle or indeclinable.

nipuṇa, *adj.* subtle, clever, abstruse.

nippakka, *adj.* (*ñpac*) boiled, infused.

nippajjati, *v.* (*ñpad*) to be accomplished, succeed; nippanna, *ppp.*

nippāva, *m.* winnowing, clearing.

nippileti, *v.* (*ñpīl*) to vex, oppress; ^olana, *n.*

nippesika, *m.* a slanderer.

nippħala, *adj.* fruitless, useless.

nippħādeti, *caus.* (*ñpad*) to accomplish, perform; ^odana, *n.*; ^odita, *ppp.*

nibaddhaṁ, *adv.* continually, constantly, always.

nibandhati, *v.* (*ñbandh*) to bind, continue; ^oa, *m.*; ^oana, *n.*

nibba, *n.* the eaves of a roof.

nibbattati, *v.* (*ñvatt*) to spring up, arise, be born; ^oa, *ppp.*; ^oana, *n.*; nibbatti, *f.* birth.

nibbana, *tha, nibbāna, *adj.* free from the corruptions, sins.

nibbandhati, *v.* (*ñbandh*) to press hard, keep a firm hold on.

nibbāti, nibbāyati, *v.* (*ñvā*) to be extinguished or calm, cease; nibbuta, *ppp.*

nibbāna, *v.* (*ñvā*) arhantship, sanctity, cessation of human passion.

nibbikāra, *adj.* unchanged, free from emotion.

nibbikkhepaṁ, *adv.* without confusion.

nibbijjati, *v.* (*ñvid*) to be disgusted, wearied of the world.

nibbijjhati, *v.* (*ñvidh*) to pierce, transfix, wound; nibbiddha, *ppp.*

nibbidā, *f.* (*ñvid*) disgust or weariness of the world.

nibbindati, *v.* (*ñvid*) to be disgusted, wearied of the world; nibbiṇṇa, *ppp.*

nibbuddha, *n.* wrestling.

nibbuti, *f.* peace; tranquillity, calm.

nibbeṭheti, *v.* (*ñveṭh*) to untwist, unravel, deny; ^oṭhana, *n.*

nibbedheti, *caus.* (*ñvidh*) to pierce, penetrate; ^odha, *m.*; ^odhaka, *adj.*

nibbematika, *adj.* unanimous.

nibbesa, *m.* wages, salary.

nibbharam, *adv.* excessively, ardently.

nibha, *adj.* like, resembling.

nima, *m.* a short stake driven in the ground to mark the site of a building or to catch something stretched out.

- nimanteti, *v.* (*Jmant*) to invite, offer; nimantana, *n.*
 nimi, *m.* the circumference of a circle.
 nimitta, *n.* a sign, mark, token. reason.
 nimisa, *m.* the closing of the eyes, a moment.
 nimileti, *v.* to close the eyes.
 nimba, *m.* the nimb tree.
 nimbuka, *m.* the orange tree.
 nimmathita, *ppp.* (*Jmath*) stirred, agitated.
 nimmaddeti, *v.* (*Jmad*) to crush, subdue; ^odana, *n.*
 nimmanthya, *adj.* to be stirred or rubbed.
 nimmala, *adj.* stainless.
 nimmātā, *m.* (*Jmā*) a creator.
 nimmināti, nimmāyati, *v.* (*Jmā*) to create, fashion, make;
 nimmita, *ppp.*
 nimmujjati, *v.* to sink, plunge, dive; nimmugga, *ppp.*
 nimmoka, *m.* the slough or cast-off skin of a snake.
 niya, *adj.* own.
 niyata, *ppp.* (*Jyam*) fixed, certain, temperate, assured.
 niyati, *f.* destiny, fate.
 niyantā, *m.* a guide, steersman.
 niyameti, *v.* (*Jyam*) to fix, ordain, restran; ^oma, *m.*; ^omana, *n.*
 niyāma, *m.* way, manner, fixed order; *ka, *m.* a sailor,
 helmsman.
 niyutta, *ppp.* attached, joined.
 niyura, *m.* a bracelet.
 niyoga, *m.* (*Jyuj*) injunction, order, appointment.
 niyojeti, *caus.* (*Jyuj*) to appoint, enjoin, ordain, decree;
 ^ojana, *n.*
 niyyāti, *v.* (*Jyā*) to go out, depart.
 niyyādeti, *caus.* to restore, give back.
 niyyāna, *n.* (*Jyā*) setting out, departure.
 niyyānika, *adj.* leading out to salvation.
 niyyāsa, *m.* gum, resin, juice.
 niyyūha, *m.* a crest, clothes-peg, gum, sap, door.
 niraggala, *adj.* unobstructed.
 nirata, *ppp.* (*Jram*) pleased, delighted.
 nirattha, *ka, *adj.* useless, vain.
 nirantaram, *adv.* without interval, continuously.
 niraya, *m.* hell.
 niravasesa, *adj.* without a reminder, all.
 nirasana, *n.* rejection; *adj.* fasting.
 nirākati, *f.* rejection, contradiction.
 nirākula, *adj.* undisturbed, tranquil.

nirātañka, *adj.* free from disquiet, safe.

nirātapā, *f.* night.

nirāmaya, *adj.* healthy.

nirāmisā, *adj.* free from the fleshy needs of the world, disinterested.

niruijhati, *v.* (\sqrt{rudh}) to cease, perish; niruddha, पूप् .

nirutti, *f.* glossology, derivation of words.

nirupakāra, *adj.* useless.

niroja, *adj.* tasteless.

nirodha, *m.* (\sqrt{rudh}) cessation, nibbāna.

nilaya, *m.* a dwelling, abode, nest.

niliyati, *v.* (\sqrt{li}) to settle down, alight, hide; nilīna, पूप् .

nillajja, *adj.* shameless.

nillehaka, *m.* (\sqrt{leh}) licking.

nillopa, *m.* (\sqrt{lup}) plundering.

nivattati, *v.* (\sqrt{vatt}) to turn back, return, depart, halt, cease; o ana, *n*; nivatta, पूप् ; nivatti, *f.*

nivattha, पूप् . ($\sqrt{vās}$) dressed.

nivarā, *f.* a virgin.

nivasati, *v.* (\sqrt{vas}) to dwell, live; nivuttha, पूप् .

nivaha, *m.* a multitude, quantity.

nivāta, *m.* lowness, meekness.

nivāpa, *m.* spirit-offering, charity, provision, food.

nivāra, *m.* prevention.

nivāreti, *v.* to keep off, prevent, hinder; o raṇa, *n*.

nivāsa, *m.*; o na, *n.* residence, abode.

nivāseti, *v.* to put on, dress; *caus.* (\sqrt{vas}) to cause to dwell.

nivisati, *v.* (\sqrt{vis}) to settle, encamp; niviṭṭha, पूप् .

nivuta, पूप् . hindered, surrounded.

nivuttha, पूप् . (\sqrt{vas}) inhabited.

nivedeti, *caus.* (\sqrt{vid}) to inform, announce, relate; o dana, *n*; o dī, *adj.*

niveseti, *caus.* (\sqrt{vis}) to introduce, place, establish, build; o sana, *n.* residence.

nisagga, *m.* natural state, nature.

nisajjā, *f.* (\sqrt{sad}) sitting, session.

nisada, *mf.* a grindstonee.

nisanti, *f.* careful attention, observation.

nisanda, *m.* result, consequence.

nisammakārī, *adj.* careful, circumspect.

nisā, *f.* night; o kara, *m.* the moon; o cara, *m.* a ghost, thief.

nisājala, *n.* frost, dew.

nisāda, *m.* a musical note, sound.

- nisādassī, *m.* a cat, tiger, owl.
 nisādi, *f.* evening.
 nisāmeti, *caus.* to attend, listen to, mind, observe; ^omana, *n.*
 nisāratana, *m.* the moon.
 nisita, *ppp.* sharpened, whetted.
 nisinna, *ppp.* (*ñsid*) seated, settled.
 nisītha, *m.* midnight.
 nisīdati, *v.* (*ñsid*) to sit down, settle, alight; ^oana, *n.*
 nisūdana, *n.* destroying, slaughter.
 nisedheti, *v.* to prevent, prohibit, dissuade; nisedha, *m.*;
 ^odhana, *n.*
 nisevati, *v.* (*ñsev*) to serve, follow, practise, resort to.
 nissam̄saya, *adj.* undoubted, certain.
 nissakka, *m.* the ablative case.
 nissakkana, *n.* going out.
 nissagga, *m.* (*ñsaj*) giving up, abandonment.
 nissajjati, *v.* (*ñsaj*) to give up, abandon, surrender; ^oana, *n.*
 nissatta, *adj.* unsubstantial, powerless.
 nissana, *m.* a sound, noise.
 nissanda, *m.* consequence, result.
 nissaya, *m.* shelter, help, protection, requisite, gloss.
 nissayati, *v.* (*ñsi*) to depend on, belong to.
 nissarati, *v.* (*ñsar*) to depart, escape; ^oana, *n.* departure,
 outcome, result, salvation.
 nissāya, *ger.* (*ñsi*) dependent upon, near, on account of.
 nissāra, *adj.* sapless.
 nissāraṇa, *n.* expulsion.
 nissāva, *m.* the scum of boiled rice.
 nissāsa, *m.* (*ñsās*) breath.
 nissita, *ppp.* (*ñsi*) dependent on, connected with, devoted
 to; *ka, *m.* a pupil, adherent.
 nissirika, *adj.* inglorious, unfortunate, ill-fated.
 nissīma, *adj.* outside the boundary.
 nissīla, *adj.* irreligious.
 nissenī, *f.* a ladder, stairs.
 nissesā, *adj.* (*ñsis*) without a remainder, all, entire; *to, *adv.*
 entirely.
 nihanti, *v.* (*ñhan*) to destroy, put an end to, settle; nihata,
 ppp. (*ñhan*).
 nihita, *ppp.* (*ñdhā*) laid down, treasured up.
 nihīna, *ppp.* (*ñhā*) low, vile, mean.
 nihīyati, *pass.* (*ñhā*) to deteriorate, decay.
 nīgha, *m.* grief, suffering, woe.

nīca, *adj.* low (not high), inferior.

nīcabhojja, *m.* onion.

nīta, *p̄p̄p.* ($\sqrt{nī}$) led, inferred; ^oattha, natural meaning.

nīti, *f.* ($\sqrt{nī}$) guidance, behaviour, practice, polity; *sattha, *n.*
statesmanship.

nīpa, *m.* a species of asoka tree.

nīra, *n.* water.

nīla, *adj.* dark blue, blue-green.

nīlagīva, *m.* a peacock.

nīlabha, *m.* the moon, beetle.

nīlaloha, *n.* steel.

nīlasappa, *m.* a whip-snake.

nīlikā, *f.* moss, indigo.

nīlinī, nīli, *f.* the indigo plant.

nīvaraṇa, *n.* (\sqrt{var}) hindrance, obstacle.

nīvāra, *m.* wild paddy.

nīsāra, *m.* a blanket, curtain.

nīharati, *v.* (\sqrt{har}) to draw out, remove, release; ^oana, *n.*;
nīhaṭa, *p̄p̄p.*

nīhāra, *m.* way, manner, fog, frost.

nu, *indecl.* now, pray! I wonder.

nudati, *v.* (\sqrt{nud}) to dispel, remove, put away; nutta, nu nna,
p̄p̄p.; ^oana, *n.*; ^oa, ^oaka, *adj.*

nuta, *p̄p̄p.* praised.

nuti, *f.* praise.

nūtana, *adj.* new, fresh.

nūmī, *f.* the prickly-pear.

nūna, *adv.* surely, I suppose.

nūpura, *m.* an anklet.

neka, *ka, *adj.* several, many.

nekatika, *adj.* fallacious, dishonest.

nekāyika, *adj.* versed in the Nikāyas.

nekhamma, *n.* (\sqrt{kam}) forsaking, renouncing the world,
entering the monkhood.

negama, *m.* a townsman, trader, produce.

netā, *m.* ($\sqrt{nī}$) a guide, leader.

neti, see nayati.

netta, *n.* the eye; *tārā, *f.* the pupil of the eye.

nettika, *m.* one who makes conduits for irrigating rice-fields.

nettimsa, *adj.* merciless; *m.* a sword.

nepakka, *n.* prudence, discrimination.

nepaccha, *n.* adornment of the person, costume.

nepuñña, *n.* cleverness.

- nemi, *f.* the circumference of a wheel.
 nemittaka, *m.* a fortune-teller.
 neyyāyika, *m.* a student of the Nyāya philosophy, dialectic.
 nerayika, *m.* a hell-being, one suffering in hell.
 neru, *m.* Meru.
 neruttika, *m.* an etymologist, philologist.
 nevasaññānāsaññā, *f.* neither consciousness nor non-consciousness.
 nevāsika, *adj.* (*ñvas*) inhabiting.
 nesajjika, *n.* practice of the sitting posture.
 nesāda, *m.* a hunter, fisherman.
 neļa, *adj.* innocent, blameless.
 no, *indecl.* no, not; *pron.* a substitute for the oblique cases
 plural of the first person pronoun.
 no ce, *adv.* if not.
 nonīta, *n.* see navanīta.
 nyāsa, *m.* a deposit, pledge, mortgage, multitude.
 nhāru, *mn.* a vein, artery.

P

- parīsu, *m.* dust, dirt; *kūlika, *m.* one who wears clothes
 made of rags taken from a dust heap.
 pa, *pref.* meaning 'forth', 'away.'
 pakaṭṭha, *adj.* excellent, eminent, prominent.
 pakaṇḍa, *m.* the trunk of a tree.
 pakati, *f.* origin, natural state, the crude stem of a word.
 pakampita, *ppp.* (*ñkamp*) shaken.
 pakaraṇa, *n.* dissertation, thesis, literary composition.
 pakaroti, *v.* (*ñkar*) to make, perform.
 pakāra, *m.* sort, kind, manner.
 pakāsatī, *v.* (*ñkās*) to become clear, visible; ^oseti, *caus.* to
 explain, declare; ^osana, *n.*; ^osaka, *adj.*
 pakiṇḍaka, *adj.* particular, miscellaneous.
 pakitteti, *v.* (*ñkitt*) to proclaim.
 pakujjhati, *v.* (*ñkudh*) to be angry.
 pakuppati, *v.* (*ñkup*) to be angry.
 pakoṭṭha, *m.* the fore-arm.
 pakoti, *f.* a high numeral.
 pakopa, *m.* (*ñkup*) anger, fury, ebullition, effervescence.
 pakka, *ppp.* (*ñpac*) cooked, mature, ripe.
 pakkamati, *v.* (*ñkam*) to depart, start, set out; ^oma, *m.*

- pakkosati, *v.* (*ŋkus*) to call, summon, send for; ^oanā, *f.*
 pakkha, *m.* a cripple, wing, side, faction, fortnight.
 pakkhantara, *adj.* of the opposite party, changeable.
 pakkhandati, *v.* (*ŋkhand*) to spring forth; ^onta, *ppp*; ^oana, *n.*
 pakkhandikā, *f.* diarrhoea, dysentery.
 pakkhandi, *adj.* bold, braggart.
 pakkhapāta, *m.* paralytic attack.
 pakkhapāsa, *m.* the keystone of a roof, duck's feather.
 pakkhabilāla, *m.* a flying fox.
 pakkhalati, *v.* (*ŋkhal*) to trip, stumble, stagger.
 pakkhāleti, *v.* to wash, cleanse.
 pakkhika, *adj.* belonging to a party; *m.* a fowler.
 pakkipati, *v.* (*ŋkip*) to throw, insert; interpolate; ^oitta
 ppp.
 pakkhī, *m.* a bird.
 pakkhepa, *m.*; *na, *n.* insertion, interpolation.
 pakhuma, *n.* an eyelash.
 pagabbha, *adj.* impudent, forward, bold.
 pagamana, *n.* (*ŋgam*) moving off, going away.
 paguṇa, *adj.* straight, familiar, known by heart; ^oam karoti,
 to learn by heart.
 pagumba, *m.* forest, jungle.
 page, *adv.* in the morning, early.
 pageva, *adv.* much more.
 paggañhāti, *v.* (*ŋgah*) to hold out, exert, grasp, favour,
 uphold, support; paggahita, *ppp*.
 paggaha, *m.* (*ŋgah*) energy, striving, favour, patronage.
 paggharati, *v.* (*ŋghar*) to ooze, trickle; ^oṇa, *n.*
 paghāna, *m.* a covered terrace before a house.
 pañka, *mn.* mud, sin; *ja, *n.* a lotus; *danta, *m.* a hermit.
 pañkeruha, *n.* a lotus.
 pañgu, *la, *adj.* lame, crippled.
 pacanḍati, *v.* (*ŋcanḍ*) to be furious.
 pacati, *v.* (*ŋpac*) to cook, dress, food; paccati, *pass.* to be
 tormented; ^oana, *n.*; pakka, pacita, *ppp*.
 pacaya, *m.* (*ŋci*) a heap, accumulation.
 pacara, *m.* (*ŋcar*) wandering, a road.
 pacala, *adj.* (*ŋcal*) shaking, trembling.
 pacalāyikā, *f.* nodding, dozing.
 pacā, *f.* (*ŋpac*) ripeness, maturity.
 pacitā, *m.* (*ŋpac*) a cook.
 pacinati, *v.* (*ŋci*) to gather, pick, collect; pacessati, *fut.*
 pacura, *adj.* much, many, frequent.

- paccakkosati, *v.* (\sqrt{kus}) to revile in return, reprimand; $^{\circ}ana$, *n.*
- paccakkha, *adj.* visible, evident, present.
- paccakkhāti, *v.* ($\sqrt{khā}$) to refuse, deny, repudiate; $^{\circ}āna$, *n.*
- paccaggha, *adj.* new.
- paccāṅga, *n.* minor limb, minor requisite.
- paccatta, *adv.* singly, individually.
- paccattharaṇa, *n.* (\sqrt{thar}) a carpet, cushion, mat.
- paccatthika, *adj.* hostile, adverse; *m.* an enemy.
- paccanīka, *adj.* hostile, adverse.
- paccambhōti, *v.* ($\sqrt{bhū}$) to enjoy one by one.
- paccanta, *adj.* bordering on, adjacent; $^{\circ}atī$, *adv.* finally.
- paccantiina, *adj.* bordering on, adjacent.
- paccaya, *m.* cause, requisite, motive, conviction, trust, grammatical affix.
- paccayākāra, *m.* causal chain, chain of causation.
- paccayika, *adj.* trusting, trustworthy.
- paccarī, *f.* a raft.
- paccavekkhati, *v.* (\sqrt{ikkh}) to reflect, contemplate, look at; $^{\circ}ana$, *n.*
- paccāgacchati, *v.* (\sqrt{gam}) to return; $^{\circ}gamana$, *n.*
- paccācikkhati, *v.* (\sqrt{cikkh}) to repudiate, reject.
- paccājāyati, *v.* ($\sqrt{jā}$) to be reborn.
- paccādāna, *n.* ($\sqrt{dā}$) taking back.
- paccādesa, *m.* (\sqrt{dis}) refusal, rejection.
- paccāmitta, *m.* an enemy, adversary.
- paccāya, *m.* revenue, tax.
- paccāvattana, *n.* (\sqrt{vatt}) retreating, receding.
- paccāroceti, *v.* (\sqrt{ruc}) to say in return.
- paccāsanha, *adj.* near.
- paccāsā, *f.* hope, expectation.
- paccāsiṁsati, *v.* ($\sqrt{siṁs}$) to desire, expect, look for.
- paccāharī, *adv.* daily.
- paccāharati, *v.* (\sqrt{har}) to bring back, take back; $^{\circ}hāra$, *m.* refusal.
- paccuggacchati, *v.* (\sqrt{gam}) to go out to meet, set out; $^{\circ}gamana$, *n.*
- paccutṭhāti, *v.* ($\sqrt{ṭhā}$) to rise (in token of respect), reappear; $^{\circ}āna$, *n.*
- paccuttara, *n.* reply.
- paccudāvattati, *v.* (pati + ud + \bar{a} + \sqrt{vatt}) to retreat.
- paccupakāra, *m.* (pati + upa \sqrt{kar}) service in return, requital.
- paccupaṭṭhāna, *n.* manifestation, visible appearance.

paccupaṭṭhāpeti, *v.* (pati + upa √ṭhā) to provide, obtain; °ṭhita, *ppp.* imminent, approaching.

paccuppanna, *ppp.* (pati + ud √pad) existing, ready, present. paccūsa, *m.* morning, dawn.

paccūha, *m.* an obstacle.

pacceka, *adj.* (pati + eka) single, each one, individual.

pacceti, *v.* (pati √i) to return, come back; patīta, *ppp.*

paccorūhati, *v.* (pati + o √ruh) to come down again.

paccosakkati, *v.* to retreat.

pacchada, *m.* (√chad) cover, awning.

pacchā, pacchato, *adv.* behind, back, afterwards, westwards.

pacchātāpa, *m.*; pacchānutāpana, *n.* (√tap) remorse, repentance.

pacchānipāti, *adj.* retiring to bed after another.

pacchānubandha, *m.* (√bandh) closely following.

pacchābandha, *m.* rudder-box.

pacchābhattachā, *adv.* after meal, in the afternoon.

pacchābhattika, *m.* one who eats a late meal.

pacchābhliṅga, *m.* (√bhaj) the hind quarters.

pacchāmukha, *adj.* looking westward.

pacchāya, *fn.* a dense shade.

pacchāsamaṇa, *m.* an attendant novice.

pacchi, *f.* a basket.

pacchijjati, *pass.* (√chid) to be cut off, to cease; °inna, *ppp.*

pacchima, *adj.* last, western.

pajappa, *m.* (√japp) muttering, jabbering.

pajahati, *v.* (√hā) to forsake, give up, escape; pahīna, *ppp.*

pajā, *f.* progeny, race, mankind.

pajāna, *n.* (√nā) knowledge.

pajānāti, *v.* (√nā) to know, understand, discern; paññāta, *ppp.* paññāyati, *pass.*

pajāpati, *m.* Brahman, Māra; *f.* a wife.

pajja, *m.* dress, road; *n.* a verse, water for the feet.

pajjalati, *v.* (√jal) to burn, blaze.

pajjunna, *m.* a cloud.

pajjotati, *v.* (√jut) to shine; °a, *m.* light, lamp, lustre; °aka, *adj.*

pañca, *num.* five.

pañcagutta, *m.* a tortoise.

pañcasikha, *m.* name of a heavenly musician.

pañcassa, *m.* a lion.

pañcāpa, *mfn.* the Punjab.

pañjara, *m.* a cage, frame.

pañjalika, *adj.* raising the joined hands to the forehead in salutation.

pañnatli, *f.* declaration, enactment, ordinance, precept, regulation.

paññā, *f.* (*Jñā*) knowledge, wisdom, understanding.

paññāṇa, *n.* a mark, sign, knowledge.

paññāpeti, (*caus.* *pajānāti*) to make known, declare, appoint ; paññatta, *ppp.*

paññāyati, (*pass.* *pajānāti*) to be known, to appear, exist.

paññāsa, *num.* fifty.

pañha, *m.* a question.

paṭa, *mn.* cloth, garment.

paṭaṅga, *m.* a moth, grasshopper.

paṭala, *n.* a covering, membrane, thatch, heap.

paṭaha, *m.* a kettledrum.

paṭi, *pref.* towards, against, back, in return.

paṭikaṅkhati, *v.* (*Jkaṅkh*) to expect, await.

paṭikamīna, *n.* cure, repairs, atonement.

paṭikaroti, *v.* (*Jkar*) to make amends, repair ; ^okāra, *n.*

paṭikkassana, *n.* drawing back.

paṭikā, *f.* white woollen cloth.

paṭikujjeti, *v.* to cover (as a bowl.)

paṭikuṭati, *v.* (*Jkuṭ*) to bow, bend.

paṭikkamati, *v.* (*Jkam*) to retreat, depart, step back ; ^okanta, *ppp* ; ^oa, *m.* reverse order.

paṭikkūla, *adj.* contrary, disagreeable.

paṭikkosati, *v.* (*Jkus*) to blame, revile, scorn ; ^oana, *n.*

paṭikkhaṇam, *adv.* every moment.

paṭikkhipati, *v.* (*Jkip*) to refuse, oppose ; ^okhepa, *m.*

paṭikhampita, *ppp.* (*Jkham*) forgiven in return.

paṭigaṇhāti, *v.* (*Jgah*) to take, receive, welcome, assent ; ^oggahaṇa, *n.* ; ^oggaha, *m.* ; ^oggahita, *ppp.*

patigha, *mn.* anger, hatred.

patighāta, *m.* concussion, repulsion.

patighosa, *m.* (*Jghus*) echo.

paṭicikkhati, *v.* (*Jcikkh*) to resolve.

paṭicodeti, *caus.* (*Jcud*) to blame, reprove.

paṭicca, *ger.* (*Ji*) on account of, by reason of.

paṭiccasamuppāda, *m.* chain of causation, causal genesis.

paṭicchatī, *v.* (*Jis*) to take, receive.

paṭicchada, *m.* (*Jchad*) a covering, shelter.

paṭicchādeti, *v.* (*✓chad*) to cover, conceal, deny, clothe oneself; °channa, *p̄pp*; °daka, *adj*; °dana, *n*; °daniya, *n*. soup, the flavour of meat.

paṭicchāyā, *f.* an image, photograph.

paṭijaggati, *v.* to watch over, look after, tend; °ana, *v.*

paṭijānāti, *v.* (*✓ñā*) to acknowledge, confess, approve, recognize; paṭiññāta, *p̄pp*.

paṭiññā, *f.* (*✓ñā*) agreement, promise, vow; °ñam moceti, to redeem one's promise.

paṭidaṇḍa, *m.* retribution.

paṭidādāti, paṭideti, *v.* (*✓dā*) to give in return, restore.

paṭideseti, *caus.* (*✓dis*) to confess.

paṭinandati, *v.* (*✓nand*) to welcome, express gratification.

paṭinidhi, *m.* image, likeness.

paṭinivedeti, *caus.* (*✓vid*) to announce, bring back news.

paṭinissagga, *m.* forsaking.

paṭinissajjeti, *caus.* (*✓sajj*) to forsake, renounce; °atṭha, *p̄pp*.

paṭipakkha, *m.* an opponent, enemy, hostility.

paṭipajjati, *v.* (*✓pad*) to enter upon, follow, practise; °panna, *p̄pp*.

paṭipañāmeti, *v.* (*✓nam*) to bend down again.

paṭipaiti, *f.* (*✓pad*) performance, practice, conduct.

paṭipatha, *m.* a confronting road.

paṭipadam, *adv.* step by step, in due order.

paṭipadā, *f.* access, path, progress, conduct, the first day of the waxing moon.

paṭipāti, *f.* succession, order.

paṭipāda, *m.* a support, foundation; *na, *n.* (*✓pad*) imparting.

paṭipuggala, *m.* a rival.

paṭipucchatī, *v.* (*✓pucch*) to inquire, counter-question; °chā, *f*; °ana, *n.*

paṭipilana, *n.* (*✓pil*) pressing, punching.

paṭippassamhhati, *v.* (*✓samblī*) to be calmed, to subside; °saddha, *p̄pp*; °ana, *n.*

patibaddha, *p̄pp*. (*✓badh*) bound, obstructed.

paṭibala, *adj.* competent, adequate.

paṭibimba, *n.* a reflection, image.

paṭibāhati, °heti, *v.* (*✓vāh*) to reject, put away, avert; °hana, *n.*

paṭibujjhati, *v.* (*✓budh*) to awake; °hodha, *m.*

paṭibhaya, *adj.* terrible, fearful.

- paṭibhāga, *m.* an enemy, one who is of the opposite party ;
adj. equal, similar.
- paṭibhāti, *v.* (√bhā) to appear, occur.
- paṭibhāna, *m.* ready wit, repartee, prompt speech.
- paṭibhū, *m.* a surety.
- paṭimā, *f.* counterpart, image, picture. *Appaṭima, adj.*
 matchless.
- paṭimāseti, *v.* (√mas) to explore, search.
- paṭimukha, *adj.* opposite, at hand, present.
- paṭimuñicati, *v.* (√muc) to put on, fasten, bind, accoutre ;
 °ukka, ƿƿƿ.
- paṭiyādeti, *v.* (√yat) to prepare, provide ; °yatta, ƿƿƿ.
- paṭirava, *m.* (√ru) echo.
- paṭilabhati, *v.* (√labh) to receive, regain ; °lāhha, *m.* acqui-
 sition.
- paṭilekhana, *n.* (√likh) a reply letter.
- paṭiloma, *adj.* contrary, reverse.
- paṭivacana, *n.* (√vac) answer, rejoinder.
- paṭivāṭeti, *v.* (√vatt) to roll someting against, knock,
 strike.
- paṭvadati, *v.* (√vad) to answer, retort ; °vattā, *m.* one who
 answers.
- paṭivasati, *v.* (√vas) to dwell, live.
- paṭivākyā, *n.* (√vac) reply.
- paṭivāṇa, *n.* opposition, resistance.
- paṭivātam, *adv.* against the wind.
- paṭivimṣa, *m.* portion.
- paṭivijjhati, *v.* (√vidh) to penetrate, split, acquire, mas-
 ter ; °ana, *n* ; °iddha, ƿƿƿ.
- paṭivibhatta, ƿƿƿ. (√bhaj) divided, distributed.
- paṭivineti, *v.* (√ni) to subdue, repress.
- paṭivinodeti, *v.* (√nud) to remove, dismiss ; °dana, *n.*
- paṭivirati, *f.* (√ram) abstinence.
- paṭiviruddha, ƿƿƿ. (√rudh) hostile, opposed.
- paṭivissaka, *adj.* neighbouring.
- paṭivedeti, *v.* (√vid) to announce, assist.
- paṭivedha, *m.* (√vidh) penetration, comprehension.
- paṭisamyutta, °saññutta, ƿƿƿ. (√yuj) connected with.
- paṭisamharati, *v.* (√har) to draw back, fold, change.
- paṭisaṅkharoti, *v.* (√kar) to repair, mend, restore ; °khāra,
m ; °raṇa, *n.*
- paṭisaṅkhāti, *v.* (√khā) to reflect, meditate ; °āna, *n.*

paṭisañcikkhati, *v.* (ñcikkh) to consider, revolve a matter in the mind.

paṭisattu, *m.* an enemy.

paṭisantharati, *v.* (ñthar) to greet, be favourably disposed to; ^othāra, *m.*

paṭisandahati, *v.* (ñdhā) to be reborn, conceive; ^odhi, *m.*

paṭisama, *adj.* equal to.

paṭisambhidā, *f.* (ñbhid) discrimination, analysis.

paṭisammajjati, *v.* (ñmaj) to sweep over again.

paṭisammodana, *n.* (ñmud) friendly greeting in return.

paṭisamvedeti, ^odiyati, *v.* (ñvid) to feel, experience, enjoy, perceive; ^ovidita, ppp; ^odī, *adj.*

paṭisaraṇa, *n.* refuge, help, defence.

paṭisāmeti, *v.* (ñsam) to put away, set in order; ^omana, *n.*

paṭisārī, *adj.* trusting in, leaning on.

paṭisiddha, ppp. (ñsidh) forbidden.

paṭisurātī, *v.* (ñsu) to assent, promise, reply.

paṭisedheti, *v.* (ñsidh) to prohibit, ward off, restrain; ^odhana, *n.*

paṭisevati, *v.* (ñsev) to receive, practise; ^oana, *n.*

paṭisotāñ, *adv.* against the stream.

paṭissava, *m.* (ñsu) assent, promise, reply; ^osāvī, *adj.* willing, ready.

paṭī, *f.* coarse cloth, canvas.

paṭu, *adj.* sharp, skilful, sensible, healthy; *bhāva, *m.* skill.

paṭola, *m.* a species of cucumber.

paṭṭa, *m.* a strip, slip, riband, tablet, slab, cloth, bandage, turban.

paṭṭaka, *m.* a cloth.

paṭṭana, *n.* a port, seaport.

paṭṭikā, *f.* a slip, tablet, bandage, ribbon.

paṭṭhapeti, *v.* (ñthā) to establish, furnish, provide, set going.

paṭṭhāna, *n.* (ñthā) departure, origin, causal relation.

paṭṭhāya, *ger.* beginning from, since, from.

paṭhati, *v.* (ñpaṭh) to read.

paṭhamā, *adj.* first, earliest, best.

paṭhavī, *f.* the earth.

paṇa, *m.* a bet, wager, hire, wealth, trade, shop.

paṇaka, *m.* a water-plant, moss.

paṇakha, *m.* the tip of a finger.

paṇaganthi, *m.* house-bazaar.

paṇamati, *v.* (ñnam) to bend; paṇata, ppp.

- pañaya, *m.* affection, confidence.
 pañava, *m.* a small drum or tabor.
 pañāma, *m.* bending, salutation.
 pañālī, *f.* a runnel, water-pipe.
 pañidahati, °dheti, *v.* (*√dhā*) to wish for, pray, aspire to,
 direct; pañihita, *ppp*; °dhāna, *n*; °dhi, *m*.
 pañipatati, *v.* to prostrate oneself; °pāta, *m.*
 pañiya, *adj.* saleable.
 pañita, (*ppp*. *pañeti*) accomplished, exalted, excellent.
 pañeti, *v.* to bring, accomplish, perform.
 pañdaka, *m.* a eunuch.
 pañdara, *adj.* white, pale, yellowish.
 pañdava, *m.* a descendant of Pañdu, name of a mountain.
 pañḍā, *f.* knowledge, wisdom.
 pañdiecca, *n.* scholarship, learning.
 pandita, *adj.* wise, learned; *ka, *m.* a pedant.
 pañdu, *adj.* light yellow; *kambala, *m.* Sakka's throne;
 *roga, *m.* jaundice.
 pañña, *m.* a leaf, epistle.
 paññatti, *see* paññatti.
 paññasälā, *f.* a leaf-hut, hermitage.
 paññakāra, *m.* a present.
 paññāsaka, *n.* a collection of fifty.
 paññuvisati, *num.* twenty-five.
 pañha, *n.* morning.
 pañhi, *mf.* the heel; *adj.* variegated.
 patanga, patanta, *m.* a bird.
 patati, *v.* (*√pat*) to fail, alight.
 patatta, *n.* a wing.
 patākā, *f.* a flag, banner.
 patāpa, *m.* (*√tap*) heat, majesty.
 patāpana, *m.* one of the eight hells.
 patāraṇa, *n.* elevation, aggrandisement.
 patāreti, *caus.* (*√tar*) to mislead, deceive.
 pati, *m.* master, lord, husband.
 patikiñṭha, *ppp*. contemptible, vile, interior.
 patikula, *n.* husband's family.
 patikriyā, *f.* giving medicine, remedying.
 patigīṇāti, *v.* (*√gi*) to approve, permit.
 patiṭṭhāti, patiṭṭhahati, *v.* (*√ṭhā*) to stand firmly, fix, set
 up; ṭhā, *f.* fixity, stay, asylum; °āna, *n*; °ṭhita, *ppp*.
 patibbatā, *f.* a devoted wife.
 patimāṇḍita, *ppp*. (*√maṇḍ*) adorned, decorated.

patimanteti, *v.* (*ñmant*) to discuss, refute.

patimāneti, *caus.* to revere.

patirūpa, *adj.* suitable, proper; *ka, *adj.* resembling.

patisallāṇa, *n.* (*ñli*) solitude, seclusion; ^olinā, *ppp*.

patisibbati, *v.* (*ñsiv*) to sew, embroider.

patisuññā, *f.* a widow.

patissata, *ppp*. thoughtful, recollecting.

patissaya, *m.* (*ñsi*) a house, dwelling.

patissā, *f.* assent, obedience.

paticī, *f.* the west.

patīra, *n.* a shore, bank.

patoda, *m.* (*ñtud*) a goad.

patta, *m.* a monk's bowl; *n.* a wing, leaf; *pāṇi, *m.* a mendicant.

pattakalla, *n.* timeliness, seasonableness.

pattaṅga, *n.* red sandal.

pattapiñḍikaṅga, *n.* the ascetic practice of eating out of one dish only.

pattapuṭa, *n.* a small basket made of leaves.

pattapuppha, *m.* a croton plant.

pattayāna, *m.* a bird.

pattānika, *n.* infantry.

patti, *m.* a foot soldier; *f.* (*ñāp*) attainment, gain.

pattidāna, *n.* sharing of one's merit, transference of merit.

patti, *m.* an arrow.

pattuṇṇa, *n.* woven silk cloth.

patthia, *m.* a measure of capacity, table-land on a mountain-top; *adj.* secluded, solitary.

patthaddha, *adj.* stiff, stark.

patthanā, *f.* desire, wish, prayer, aspiration.

pattharati, *v.* (*ñthar*) to spread, strew, overspread; patthata, *ppp*; ^oa, *m.* a flat surface.

patthāvanā, *f.* a prologue.

patthiva, *m.* a king.

pattheti, patthayati, *v.* (*ñatth*) to wish for, pray.

patha, *m.* a path, road, course, way.

pathaddhi, *f.* a street, thoroughfare.

pathavī, pathika, *m.* a traveller.

pada, *n.* step, stride, footprint, trace, track, mark, site, office, rank, abode, business, part, foot of a stanza; *m.* word, sentence, the foot.

padaka, *m.* an etymologist.

- padakkhiṇa, *mfn.* walking round a person or thing on one's right in salutation.
- padaga, *m.* a foot-soldier.
- padacetiya, *n.* a holy foot-print.
- padaṭṭhāna, *n.* a proximate cause.
- padara, *m.* a plank, crevice, chasın.
- padavi, *f.* a road.
- padahati, *v.* ($\sqrt{dhā}$) to strive, exert.
- padāti, *m.* a pedestrian, peon, foot-soldier.
- padāna, *n.* ($\sqrt{dā}$) giving, imparting.
- padānuga, *m.* a follower, attendant.
- padāleti, *caus.* (\sqrt{dal}) to break, burst, tear.
- padika, *m.* a pedestrian, foot-soldier.
- padipa, *m.* (\sqrt{dip}) a lamp; *ka, *adj.* illustrating, explaining.
- padipeti, *v.* (\sqrt{dip}) to kindle.
- paduṭṭha, *ppp.* (\sqrt{dus}) corrupt, wicked.
- paduma, *mn.* a lotus, name of a hell, a high numeral; *ka, *n.* a lotus ornament in architecture.
- padumiarāga, *m.* red ruby.
- padumini, *f.* the lotus plant.
- padumuttara, *m.* one of the Buddhas.
- padussati, *v.* (\sqrt{dus}) to be corrupt, wicked; °ana, *n.*
- padesa, *m.* a place, spot, region, country.
- padodaka, *n.* water for the feet.
- padosa, *m.* (\sqrt{dus}) fault, sin, twilight.
- paddhat, *f.* a road, line.
- padhāna, *adj.* principal, pre-eminent; *n.* exertion, striving.
- pana, *adv.* now, but, however.
- panatta, *m.* a grandson.
- panasa, *m.* the jack tree.
- panālī, *f.* water course, gutter, pipe.
- panudati, *v.* (\sqrt{nud}) to remove, dispel; °unna, *ppp.*; °ana, *n.*
- panta, *m.* border, verge, end.
- panti, *f.* a row, range, series.
- pantha, *m.* a road; *dūsaka, *m.* a highway robber; °thika, *m.* a traveller.
- panna, *ppp.* fallen, gone.
- pannaha, *m.* a snake.
- pannarasa, *num.* fifteen.
- papañceti, *v.* to linger, tarry, delay; °ca, *m.*
- papatati. *v.* (\sqrt{pat}) to fall down, fall from; °ana, *n.*
- papada. *m.* the tip of the foot, toe.

- papā, *f.* a shed on the roadside where travellers are supplied with water.
- papāta, *m.* a precipice, declivity.
- papitāmaha, *m.* a paternal great-grandfather.
- paputta, *m.* a grandson, descendant.
- papupphaka, *n.* a flower-tipped arrow.
- pappoṭheti, *caus.* to shake, strike, knock.
- papphāsa, *n.* the lungs.
- paphulla, *adj.* blossoming, budding, joyful.
- pabandha, *m.* (*Jbandh*) a series, narrative, literary composition.
- pabala, *adj.* strong, powerful.
- pabujjhati, *v.* (*~budh*) to wake up, be awake, enlightened; pabodheti, *caus.*; pabuddha, *ppp.*
- pabba, *n.* a knot, joint; *ja, *adj.* made of reeds or rushes.
- pabbajati, *v.* (*~vaj*) to go forth, exile oneself; take the robe; °ana, *n.*; °jjā, *f.* ordination.
- pabbata, *m.* a mountain; °teyya, *adj.* belonging to mountains.
- pabbu, *m.* a cat, mongoose.
- pabbhāra, *m.* a cave, cavern.
- pabhaṅkara, *adj.* light-giving.
- pabhaṅguṇa, *n.* dissolution, break-up.
- pabhavati, *v.* (*~bhū*) to arise, originate; °a, *m.* birth, origin.
- pabhassara, *adj.* bright, radiant.
- pabhā, *f.* (*~bhā*) light, radiance.
- pabhāti, *v.* (*~bhā*) to become light, dawn; °ta, *ppp.*
- pabhāva, *m.* power, might, dignity.
- pabhāsatī, *v.* (*~bhās*) to talk, prate; °seti, *caus.* to enlighten, illuminate; °a, *m.* illumination.
- pabhijjati, *v.* (*~bhid*) to be split, to burst, open, perish; °inna, *ppp.*
- pabhuti, *f.* commencement; *adv.* since, subsequently to.
- pabhutta, *n.* lordship.
- pabhū, *adj.* able, powerful.
- pabheda, *m.* (*~bhid*) difference, sort, kind; *na, *n.* the juice from a must elephant's temples.
- pamajjati, *v.* (*~mad*) to be negligent, remiss, heedless; °ana, *n.*
- pamatta, *ppp.* (*~mad*) negligent, heedless.
- painathita, *ppp.* (*~math*) agitated.
- pamada, *m.* pleasure.
- patnadā, *f.* a woman.

- pamaddana, *adj.* crushing, destroying.
 pamā, *f.* true knowledge.
 pamāṇa, *n.* measure, scale, size, authority, motive; *ka, *adj.* of the size of; ḷika, *adj.* comparable.
 pamātā, *m.* an authority; *f.* a mother's mother; *maha, *m.* mother's grandfather.
 pamāda, *m.* (Jmad) negligence, heedlessness; ḫdi, *vā, *adj.*
 pamiti, *f.* correct knowledge, certainty, comparison.
 pamukha, *adj.* in front of, facing, first, principal.
 pamuñcati, *v.* (Jmuc) to emit, utter, loosen, release; ḫukka, ḫutta, ppp.
 pamuda, *m.* (Jmud) joy; ḫdita, ppp. joyful, pleased.
 pamuyhati, *v.* (Jmuh) to swoon, be bewildered.
 pamussati, *v.* (Jmus) to forget, leave behind; ḫuṭha, ppp.
 pampaka, pampaṭaka, *m.* a loris.
 pamha, *n.* see pakhuma.
 pamphita, *adj.* smiling, laughing.
 paya, *mn.* water, milk.
 payata, *adj.* pure.
 payatana, *n.* putting forth effort, striving.
 payāga, *m.* a river bathing-place.
 payāti, *v.* (Jyā) to proceed, advance; ḫta, ppp.
 payāma, *m.* length.
 payirupāsatī, *v.* (pari + y + upa Jās) to sit beside, attend, associate with, serve.
 payuñjati, *v.* (Jyuj) to yoke, harness, employ, behave; ḫutta, ppp; ḫyojeti, *caus.*; ḫyojana, *n.* appointment, command, object, aim.
 payoga, *m.* (Jyuj) motive, means, use, instrumentality.
 "ge sati, when occasion requires.
 payoghana, *m.* hail, ice.
 payoda, *m.* a cloud.
 payodhara, *m.* a cloud, woman's breast.
 payodhi, *m.* the ocean.
 param, *adv.* beyond, more than.
 para, *adj.* distant, other, opposite, highest; *to, *adv.* further, afterwards.
 parakiya, *adj.* belonging to others.
 parakula, *n.* the family of another.
 parakkamati, *v.* (Jkam) to strive, exert, oneself; ḫa, *m.*
 parattha, *adv.* elsewhere; *m.* the public good.
 paranimmittavasavattidevā, *m. pl.* inhabitants of the highest of the deva worlds.

- parantapa, *adj.* tormenting others.
 parapuṭṭha, parabhata, *m.* the Indian cuckoo.
 parabhāga, *m.* superiority, pre-eminence.
 parama, *adj.* highest, first, best, principal, exceeding.
 paramattā, *m.* the heresy of the soul-theory.
 paramattha, *m.* the highest sense, the ultimate truth.
 paramanna, *n.* rice boiled in milk.
 paramāṇu, *m.* a particle, atom.
 paramāyu, *n.* the longest period of life.
 parampara, *adj.* successive, repeated; *f.* series, lineage.
 parammukha, *adj.* averse from, avoiding.
 paraloka, *m.* the next world.
 paravāda, *m.* rumour, gossip.
 parasuve, *adv.* the day after tomorrow.
 parassapada, *n.* the active voice or transitive verb.
 parahita, *n.* the good of others.
 parā, *prep.* back, away, aside.
 parāga, *m.* the pollen of a flower.
 parājayati, °jeti, *v.* (J̄ji) to succumb, be conquered; °jaya, *m.*; °jita, *ppp*.
 parāṇha, *n.* afternoon, evening.
 parādhina, *adj.* subject to another.
 parābhava, *m.* decay, loss, humiliation.
 parāmasati, *v.* (J̄mas) to touch, rub, stroke, handle; °mat̄ha, *ppp*: °ana, *n.*
 parāyatta, *adj.* dependent on another.
 parāyana, *n.* final aim, destiny, support; *adj.* dependent on, supported by.
 pari, *prep.* around, about.
 parikathā, *f.* exposition.
 parikappa, *m.* inclination, determination.
 parikamma, *n.* preparation, preparatory work, dressing.
 parikara, *m.* a girdle.
 parikkitti, *v.* to declare, publish.
 parikiraṇa, *n.* (J̄kir) strewing about.
 parikkamana, *n.* (J̄kam) a path to or round a house.
 parikkhaṭa, *ppp*. (J̄kar) adorned, prepared.
 parikkhati, *v.* (J̄ikkh) to inspect, investigate; °aka, *adj.*
 parikkhaya, *m.* (J̄khi) loss, decay, ruin.
 parikkhipati, *v.* (J̄khip) to throw around, surround, encircle.
 parikkhiṇa, *ppp*. (J̄khi) decayed, wasted, extinct.
 parikkhepa, *m.* (J̄khip) enclosure, surrounding, fence.

- parikkhā, *f.* (ṅ/khan) a trench, moat.
- parigañhāti, *v.* (ṅ/gah) to grasp, take hold of, embrace, possess, treat kindly, occupy, comprehend, ascertain, include; ^ogāhaka, *adj.*: ^ohana, *n.*; ^oggahita, *ppp*; ^oggaha, *m.* favour, occupation.
- parigañeti, *v.* (ṅ/gaṇ) to calculate.
- parigalati, *v.* (ṅ/gal) to sink down, slip off.
- parigūhati, *v.* (ṅ/guh) to conceal.
- paricaya, *m.* (ṅ/ci) acquaintance, accumulation.
- paricarati, *v.* (ṅ/car) to attend, serve, minister to; ^ocīnna, *ppp*; ^oaṇa, *n.*; ^ocāra, *m.*
- paricāraka, *m.* an attendant, servant.
- paricumbati, *v.* (ṅ/cumb) to cover with kisses.
- paricca, *ger.* (ṅ/i) having grasped, understood.
- pariccajati, *v.* (caj) to surrender, sacrifice, expend; ^ocatta, *ppp*; ^ocāga, *m.*
- paricchada, *m.* (ṅ/chad) a cover.
- paricchindati, *v.* (ṅ/chid) to limit, define, discriminate; ^onna, *ppp*.
- pariccheda, *m.* (ṅ/chid) division, separation, definition, limit, chapter of a book.
- parijana, *m.* attendants, suite.
- parijapati, *v.* (ṅ/jap) to whisper, mutter spells.
- parijānāti, *v.* (ṅā) to perceive, know exactly; pariññāta, *ppp*; ^onana, *m.*
- parijñña, *ppp*. (ṅ/jir) decayed, decrepit.
- pariññā, *f.* (ṅ/ñā) ascertainment, exact knowledge.
- paridayhati, *v.* (dah) to be scorched.
- parināmati, *v.* to stoop, bend down; ^onata, *ppp*. ripe, mature.
- parināma, *m.* change, event, digestion.
- parināha, *m.* breadth, extent, compass.
- paritassati, *v.* (ṅ/tas) to tremble; ^oanā, *f.*; ^osī, *adj.*; paritasita, *ppp*. fearful.
- paritāpa, *m.* (ṅ/tap) heat, inflammation, anguish.
- parito, *adv.* around, on every side.
- paritoseti, *caus.* (ṅ/tus) to satisfy, please, gratify; ^osana, *n.* ^osika, *adj.*
- paritta, *fn.* protection, defence; *ppp*. small, limited.
- parittaka, *adj.* lesser, small, limited.
- parittāna, *n.* protection, defence.
- parittāsa, *m.* (ṅ/tas) fear, dread, anxiety.
- paridahati, ^oheti, ^odheti, ^odadhāti, *v.* (ṅ/dhā, dah) to put on; ^odahana, *n.*

paridāha, *m.* burning, pain.

paridipeti, *v.* (\sqrt{dip}) to explain, describe; $^{\circ}paka$, *adj*; $^{\circ}pana$, *n.*
paridevati, $^{\circ}veli$, *v.* (\sqrt{div}) to wail, lament; $^{\circ}va$, *m*; $^{\circ}vanā$, *f.*
pariddava, *m.* (\sqrt{dav}) lamentation.

paridhāvati, *v.* ($\sqrt{dhāv}$) to run about.

paridhi, *m.* ($\sqrt{dhā}$) circumference, circle, halo.

paripakka, पूप्त . (\sqrt{pac}) fully ripe.

paripāñhati, *v.* to weigh, compare, consider.

paripatati, *v.* (\sqrt{pat}) to fall down.

paripantha, *m.* an obstacle, misfortune; $^{\circ}thī$, *m.* an enemy.

paripāceti, *caus.* (\sqrt{pac}) to bring to maturity, complete,
achieve; $^{\circ}cana$, *n*; $^{\circ}āka$, *m.* maturity, perfection.

paripāleti, *caus.* (\sqrt{pal}) to protect, guard.

paripucchati, *v.* (\sqrt{pucch}) to question, inquire; $^{\circ}chā$, *f.*
 $^{\circ}chitā$, *m.* questioner.

paripuṇṇa, पूप्त . ($\sqrt{pūr}$) full, complete, perfect.

paripūrati, *v.* ($\sqrt{pūr}$) to be full, perfect; $^{\circ}aka$, *adj*; $^{\circ}puṇṇa$,
 पूप्त ; $^{\circ}rī$, *f.* fulfilment, perfection.

paribaddha, पूप्त . (\sqrt{badh}) bound together.

paribāhira, *adj.* external.

paribbajati, *v.* (\sqrt{vaj}) to wander about, to be a wandering
mendicant; $^{\circ}bājaka$, *m.* a wandering monk.

paribbaya, *m.* expense, expenditure.

paribbūlha, पूप्त . surrounded, attended, furnished with.

paribbhāmati, *v.* (\sqrt{bham}) to walk round, revolve, make a
circle; $^{\circ}ana$, *n.*

paribhaṇḍa, *m.* a girdle, belt, ring, zone.

paribhata, पूप्त . (\sqrt{bhar}) nourished.

paribhava, *m.* disrespect, contempt, humiliation.

paribhāsatī, *v.* ($\sqrt{bhās}$) to censure, revile; $^{\circ}ana$, *n*; $^{\circ}sā$, *f.*

paribhasana, *n.* light, lustre.

paribhindati, *v.* ($bhid$) to split, create divisions.

paribhuñjati, *v.* (\sqrt{bhuj}) to enjoy, use, possess, eat; $^{\circ}ana$, *n*;
 $^{\circ}utta$, पूप्त .

paribhūta, पूप्त . ($\sqrt{bhū}$) despised, disregarded.

paribhoga, *m.* (\sqrt{bhuj}) enjoyment, use, possession.

parimajjati *v.* (\sqrt{maj}) to handle, stroke, polish, cleanse.

parimaṇḍala, *adj.* circular, round, spreading around.

parimaddati, *v.* to excel.

parimadda, *m*; $^{\ast}na$, *n.* crushing, kneading, shampooing.

parimala, *m.* fragrance.

parimasati, *v.* (\sqrt{mas}) to touch, stroke.

parimāna, *n.* measure, extent, duration.

- parimukham, *adv.* in front, before.
 parimuccati, *v.* (*ñmuc*) to escape; ^outta, *ppp*.
 parimutti, *f.* (*ñmuc*) release.
 parimeyyā, *ppp*. (*ñmā*) inæasurable.
 parimoceti, *caus.* (*ñmuc*) to release; ^ocana, *n.*
 pariyañka, see pallañka.
 pariyattai, *adv.* voluntarily, willingly.
 pariyatta, *ppp*. (*ñáp*) able, sufficient, learnt by heart.
 pariyatti, *f.* (*ñáp*) adequacy, sufficiency, learning by heart,
 the text of Buddha's word, the three pitakas.
 pariyanta, *m.* boundary, border, limit, term, end; ^ovā, *adj.*
 accurate, definite, discriminating.
 pariyāti, *v.* (*ñyā*) to attend on, serve.
 pariyādāti, *v.* (*ñdā*) to seize, lay hold of; ^oāna, *n.* taking up,
 finishing, gasping; ^odinna, *ppp*. grasped at.
 pariyāpanna, *ppp*. (*ñpad*) included, contained.
 pariyāpuññati, *v.* (*ñáp*) to learn thoroughly, learn by heart;
 ^oyatta, *ppp*.
 pariyāya, *m.* succession, turn, synonym, way, teaching,
 enclosure.
 pariyūññita, *ppp*. (pari-y-ud *ññhā*) arisen, possessed.
 pariyeññhi, *f.* (*ñis*) search.
 pariyesati, *v.* (*ñis*) to search, seek; ^oaka, ^ośi, *adj*; ^oanā, *f.*
 pariyoga, *m.* a curry dish, plate.
 pariyogālha, *ppp*. (*ñgāh*) dived into.
 pariyodapeti, *caus.* (*ñdai*) to cleanse, purify; ^opana, ^odāna,
 n; ^odāta, *ppp*.
 pariyonandhati, *v.* to cover, envelop; pariyonaddha, *ppp*:
 ^oana, *n.*
 pariyosāna, *n.* termination, end; ^osita, *ppp*. concluded.
 parirakkhati, *v.* (*ñrakkhi*) to preserve, retain, maintain.
 parirundhati, *v.* (*ñrudh*) to beset, plot against.
 parivaccha, *n.* preparation.
 parivajjeti, *caus.* to avoid, shun, forsake, put away; ^ojana, *n.*
 parivat̄ta, *m.* circle, succession, revolution; *n.* embrace.
 parivanññeti, *v.* (*ñvanñ*) to praise, describe.
 parivattati, *v.* (*ñvatt*) to turn, revolve, change; ^oāna, *n.*
 exchange, barter; ^oa, *m.* change, return.
 parivasati, *v.* (*ñvas*) to dwell.
 parivāda, *m.* (*ñvad*) censure, accusation.
 parivādini, *f.* a lute of seven strings.
 parivāra, *m.* (*ñvar*) covering, scabbard, retinue, pomp.

- parivāretī, *caus.* (*ñvar*) to accompany, attend, surround; [°]raka, *adj.*
- parivāsa, *m.* (*ñvas*) living apart, being put under restraint.
- parivāsita, *ppp.* (*ñvās*) perfumed.
- parivāseti, *caus.* to put on a robe.
- parivitakketi, *v.* (*ñtakk*) to reflect; [°]ka, *m.*
- parivisati, *v.* (*ñvis*) to present, wait upon.
- parivimamsati, *v.* to examine, search.
- pariveṭheti, *v.* (*ñveṭh*) to envelop.
- pariveṇa, *n.* a hermit's cell.
- parivesa, *m.* a halo round the sun or moon.
- parivesana, *fn.* distribution of food, attendance.
- parisakkati, *v.* (*ñsakk*) to go about; [°]ana, *n.*
- parisaṅkati, *v.* (*ñsaṅk*) to suspect; [°]kā, *f.*
- parisandeti, *caus.* to drench; [°]nna, *ppp.*
- parisappati, *v.* to run to and fro, creep about.
- parisamatta, *ppp.* (*ñāp*) finished.
- parisambāhati, *v.* to stroke, rub.
- parisarhvuta, *ppp.* (*ñvar*) restrained, guarded.
- parisara, *m.* neighbourhood, precinct.
- parisā, *f.* assembly, company.
- parisiñcati, *v.* (*ñsic*) to sprinkle all over, bathe.
- parisuddha, *ppp.* (*ñsudh*) pure, innocent, intact; [°]dhi, *f.*
- parissussati, *v.* (*ñsus*) to dry up, waste away.
- parisodheti, *caus.* (*ñsudh*) to purify.
- parissaṅga, *m.* embrace.
- parissajati, *v.* (*ñsaj*) to embrace.
- parissama, *m.* (*ñsam*) fatigue, exertion.
- parissaya, *n.* danger, risk.
- parissāveti, *caus.* (*ñsu*) to strain or filter; [°]vana, *n.* a filter.
- pariharati, *v.* (*ñhar*) to move, advance, practise, use, tend, embrace, take care of, surround; [°]aña, *n.*; [°]hārika, *adj.*; [°]hāra, *m.* attention, ceremony, avoidance.
- parihāni, *f.* decrease, decay, diminution.
- parihāyati, *v.* (*ñhā*) to waste, deteriorate; [°]hīna, *ppp.*
- parūpaghāta, *m.* (para + up[°]) injuring others, cruelty.
- parūpavāda, *m.* (para + up[°]) reproaching others.
- parūlha, *ppp.* grown up, increased.
- pareta, *ppp.* (*ñi*) dead, destroyed.
- paro, *adv.* beyond, more than.
- parokkha, *adj.* invisible, perfect tense.
- parodati, *v.* (*ñrud*) to burst into tears.
- palagaṇḍa, *m.* a mason.

- palañdu, *m.* onion.
- palambheti, *v.* to cheat, trick, deceive.
- palaya, *m.* dissolution, death, destruction of the world.
- palavañga, *m.* a monkey.
- palavati, *v.* (\sqrt{phu}) to float, swim.
- palāpa, *m.* prattle, nonsense, chaff of corn.
- palāyati, paleti, *v.* to run away, flee, retreat, escape; $^{\circ}$ ana, *n.*; $^{\circ}$ āpeti, *caus.*; palāta, palāyita, $\bar{p}p\bar{p}$.
- palāla, *mn.* straw.
- palāsa, *m.* the butea tree, green colour; *n.* a leaf.
- palāsāda, *m.* a rhinoceros.
- paliguñṭhitā, $\bar{p}p\bar{p}$. ($\sqrt{guñṭh}$) entangled.
- paligha, *m.* an iron beam for fastening up a door, obstacle.
- palita, *mfn.* grey hair.
- palipatha, *n.* a miry road, quagmire, slough.
- palibuddhati, *v.* (\sqrt{bandh}) to hinder; $^{\circ}$ ana, *n.*
- palibodha, *n.* obstacle, impediment.
- paliveñheti, *v.* ($\sqrt{veñh}$) to wrap up, cover, encumber; $^{\circ}$ thana, *n.*
- palujjati, *v.* (\sqrt{ruj}) to crumble, fall down.
- palepana, *n.* (\sqrt{lip}) ointment, unguent.
- palobheti, *caus.* (\sqrt{lubh}) to allure, tempt, seduce; $^{\circ}$ bhana, *n.*
- pallañka, *m.* a couch, sofa, throne, litter. $^{\circ}\bar{m}$ $\bar{a}buñati$, or *bandhati*, to sit cross-legged.
- pallatthikā, *f.* sitting on the hams.
- pallala, *n.* a pond, pool.
- pallava, *mn.* a sprout, shoot.
- palikā, *f.* a hamlet, lizard.
- pava, *m.* winnowing grain, purification.
- pavakkhati, *fut.* (\sqrt{vac}) will tell.
- pavajjati, *v.* to sound (music).
- pavattati, *v.* to revolve, whirl round.
- pavañḍhati, *v.* ($\sqrt{vañḍhli}$) to grow, increase.
- pavattati, *v.* (\sqrt{vatt}) to arise, start, set out, become, exist; $^{\circ}$ ana, *n.*
- pavattā, *f.* (\sqrt{vac}) informant.
- pavatti, *f.* occurrence, procedure, establishment.
- pavana, *n.* declivity, height, hill-side; *m.* air, wind.
- pavara, *adj.* chief, best, excellent.
- pavassati, *v.* (\sqrt{vas}) to rain.
- pavahāna, *n.* a ship's boat.
- pavākā, *f.* whirlwind.
- pavāta, *n.* a draught of air, breeze,
- pavāti, *v.* ($\bar{vā}$) to waft, diffuse.

- pavāda, *m.* (*ṇ*vad) disputation; ^odī, *m.* a dispuant.
 pavāra, *m.* woollen cloth.
 pavāraṇā, *f.* invitation, prohibition, ceremony at end of lent.
 pavāreti, *caus.* (*ṇ*var) to give a choice, invite, offer.
 pavāla, *mn.* a sprout, germ.
 pavāsa, *m.* absence from home, foreign residence; ^osī, *adj.*
 pavāha, *m.* current, stream, occupation.
 pavāheti, *caus.* (*ṇ*vah) to float in a stream.
 pavāla, *mn.* coral.
 pavicaya, *m.* (*ṇ*ci) investigation.
 pavijjhati, *v.* (*ṇ*vidh) to throw down.
 pavisati, *v.* (*ṇ*vis) to enter; ^oana, *n.* entrance; paviṭṭha, *ppp*.
 pavissilesa, *m.* separation, opposition.
 paviṇa, *adj.* clever, skilful.
 pavīra, *adj.* heroic.
 pavuccati, *pass.* (*ṇ*vac) to be spoken of, said.
 pavecchati, *v.* to give.
 paveni, *f.* a long braid of hair, series, lineage, tradition, custom.
 pavedhati, *v.* (*ṇ*vidh) to tremble.
 pavesa, *m.*; *na, *n.* (*ṇ*vis) entrance.
 pasānsati, *v.* (*ṇ*sains) to praise; ^osita, pasattha, *ppp*; ^oana, *n.*; ^osā, *f.*; ^osī, *adj.*
 pasakhā, *f.* a branch, twig.
 pasanga, *m.* attachment.
 pasata, *m.* the palm hollowed out.
 pasada, *m.* a barking deer.
 pasinati, *v.* (*ṇ*sam) to allay.
 pusanna, *ppp*. (*ṇ*sad) clear, tranquil, serene.
 pasayha, *m.* (*ṇ*sah) force, violence.
 pasara, *m.*; *aña, *n.* (*ṇ*sar) stretching out, extension.
 pusavati, *v.* (*ṇ*sū) to beget, produce; pasūta, *ppp*; ^oanti, *f.* a woman in childbirth.
 pasahati, *v.* (*ṇ*sah) to conquer, overcome, dare.
 pasākha, *m.* the abdomen and thighs.
 pasāda, *m.* (*ṇ*sad) clearness, favour, conviction, faith; *na, *n.* clearing, propitiating, gratifying.
 pasādheti, *caus.* (*ṇ*sādh) to put on, wear ornaments; ^odhana, *n.*
 pasiti, *f.* a fetter.
 pasiddhi, *f.* (*ṇ*sidh) fame, celebration, accomplishment.
 pasibhaka, *mn.* a bag, sack.
 pasidati, *v.* (*ṇ*sad) to be clear, pleased, gracious, to believe; pasanna, *ppp*.

- pasu, *m.* cattie, beast, goat.
 pasuta, *adj.* (*ŋsā, sī*) intent upon, devoted to.
 pasū, *f.* a mother, plantain tree.
 pasūti, *f.* (*ŋsū*) birth, bringing forth; *kā, *f.* a woman in childbirth.
 passa, *mn.* side, flank
 passati, *v.* (*ŋpas*) to see, look, know, find; °ana, *n.*
 passaddhi, *f.* (*ŋsambh*) serenity, repose.
 passambhati, *v.* (*ŋsambh*) to calm down, be serene; pass-addha, *ppp.*
 passaya, *m.* a hermit's cell, nunnery.
 passāva, *m.* urine.
 passāsa, *m.* (*ŋsas*) breath, exhalation.
 pahamisati, *v.* to strike, rub.
 paliattha, *ppp.* (*ŋhas*) delighted, glad.
 paharati, *v.* (*ŋhar*) to strike, hurt; paliara, *m.* a stroke; °aṇa, *n.* a weapon : pahaṭa, *ppp.*
 pahāna, *n.* (*ŋhā*) rejection, abandonment.
 pahāsa, *m.* loud laughter.
 pahiṇāti, *v.* (*ŋhi*) to send; direct; °ita, *ppp.*
 pahīna, *ppp.* (*ŋhā*) abandoned, forsaken.
 pahūta, (*ppp.* *pahoti*) much, abundant.
 pahenaka, *n.* an offering of food, present.
 pahotī, *v.* (*ŋbhū*) to suffice, be competent; °onaka, *adj.*
 palaccara, *n.* old clothes, rags.
 pāka, *m.* (*ŋpac*) ripeness, maturity, result; *tīhāna. *n.* a kitchen.
 pākaṭa, *adj.* evident, manifest, public.
 pākāra, *m.* (*ŋkar*) enclosure, wall, fence.
 pāguñña, *n.* familiarity, experience.
 pācaka, *m.* (*ŋpac*) a cook.
 pācana, *n.* (*ŋaj*) a goad.
 pācariya, *m.* a pupil.
 pācittiya, *adj.* expiatory, requiring expiation.
 pāci, *f.* the east; °naka, *adj.* eastern.
 pāṭala, *adj.* pink, light red.
 pāṭali, *n.* the trumpet flower.
 pāṭava, *n.* skill.
 pāṭikāṅkha, *ppp.* (*ŋkaṅkh*) to be expected; °khī, *adj.*
 pāṭikā, *f.* a stone step.
 pāṭipada, *adj.* belonging to the first day of the lunar fortnight.

- pāṭibhoga, *m.* a surety, sponsor.
 pāṭiyekka, *adj.* individual, separate.
 pāṭihāriya, ²hera, ²hīra, *n.* a miracle.
 pāṭha, *m.* reading, recitation, text.
 pāṭhina, *m.* the fresh-water herring.
 pāṭheti, *v.* ($\sqrt{paṭh}$) to teach.
 pāṇa, *m.* (\sqrt{jan}) breath, life, vitality, living being; *ka, *m.*
 a small creature, worm, insect; ²ghāta, *m.* life-taking;
 ²bhūta, *m.* a living being.
 pāṇasama, *adj.* a wife, 'dear-as-life.'
 pāṇātipāta, *m.* life-taking.
 pāṇi, *m.* the hand; *ggaha, *m.* marriage; *matta, *adj.*
 handful.
 pāṇimutta, *n.* a missile weapon.
 pāṇissara, *n.* sound of hand-clapping.
 pāṇihita, *adj.* kind to living beings.
 pāṇī, *m.* a living being.
 pāṇupeta, *adj.* (pāṇa + upeta) living, possessed of life.
 pāṇyaṅga, *n.* the navel.
 pāṭabba, *fpp.* ($\sqrt{pā}$) drinkable.
 pāṭarasa, *m.* morning meal, breakfast.
 pāṭavyatā, *f.* injuring, destroying.
 pāṭāla, *n.* the lower world, infernal regions, naga world.
 pāti, *v.* ($\sqrt{pā}$) to protect.
 pāṭimokkha, *n.* Vinaya precepts.
 pāti, *f.* a cup, bowl.
 pātu, pātur, *adv.* manifestly, clearly, evidently.
 pāṭukaraṇa, *n.* production, manifestation; ²karoti, *v.* to
 produce.
 pāṭubhavati, *v.* to be manifest, to appear, arise; ²bhāva, *m.*
 pāṭo, pātar, *adv.* early, at dawn.
 pāṭheyya, *m.* provisions for a journey.
 pāḍa, *m.* a foot, ray of light, quarter, base.
 pāḍakauṭaka, *m.* an anklet.
 pāḍagāṇṭhi, *m.* the ankle.
 pāḍaṅgutṭha, *m.* the great toe.
 pāḍachidda, *n.* a stride.
 pāḍapa, *m.* a tree.
 pāḍaparicārikā, *f.* a wife.
 pāḍapīṭha, *n.* a footstool.
 pāḍaphoṭa, *m.* a tumour on the foot.
 pāḍukā, pāḍū, *f.* a shoe, slipper.
 pāḍūḍara, *m.* a snake.

- pāna, *n.* (*ŋpā*) drink, beverage; *kūpa, *m.* a drinking well;
 *maṇḍala, *n.* a tavern; *sakhā, *m.* a drinking companion.
- pānāgāra, *n.* a tavern.
- pāniya, *adj.* (*ŋpā*) drinkable; *n.* beverage, water.
- pāpa, *adj.* evil, wicked, sinful; *m.* a sinner; *n.* evil, sin.
- pāpaṇika, *n.* shop-refuse.
- pāpana, *n.* (*ŋāp*) attainment.
- pāpiccha, *adj.* having sinful desires.
- pāpimā, *adj.* sinful.
- pāpuṇāti, ¹ñoti, pappoti, *v.* (*ŋāp*) to attain, arrive, reach;
 patta, *ppp*; pattabba, *sp̄p*; ²ñana, *n.* attainment.
- pābhata, *n.* a present, price.
- pāma, *n.* scab.
- pāmokkha, *adj.* principal, eminent.
- pāmojja, pāmuṭṭha, *n.* joy, delight.
- pāya, *m.* abundance; *adj.* drinking; pāyo, *adv.* abundantly.
- pāyāsa, *m.* milk-rice, rice porridge.
- pāyu, *m.* the anus.
- pāra, *n.* the further bank, nibbāna; *gū, *adj.* (gam) arrived
 at the further bank, accomplished, versed in.
- pāraṅgato, *adj.* accomplished, versed in.
- pārada, *m.* quicksilver.
- pāradārika, *m.* an adulterer.
- pāradesika, *adj.* foreign.
- parapāta, *m.* a dove, pigeon.
- pāramī, *f.* perfection.
- pārampariya, *n.* tradition.
- pārājika, *adj.* meriting expulsion.
- pāricariyā, *f.* service, ministration.
- pāricchattaka, pārijātaka, *m.* the coral tree.
- pārijuṇṇa, *n.* decay, loss.
- pāripūri, *f.* fulfilment, accomplishment.
- pārisajja, *adj.* belonging to an assembly.
- pārupati, pāpurati, *v.* to dress, put on garment; pāruta, *ppp*;
¹ana, ²añha, *n.* dressing, a cloak.
- pāla, pālaka, *m.* (*ŋpā*) a guardian, keeper.
- pāli, pāli, *f.* a line, row, ridge, causeway, sacred text.
- pāleti, *caus.* to guard, keep, maintain.
- pāvaka, *m.* fire.
- pāvacana, *n.* the holy scriptures.
- pāvadati, *v.* (*ŋvad*) to speak out, express.
- pāvā, *f.* a city near Rājagaha in Magadha.

- pāvāra, *m.* a cloak or mantle.
- pāvusa, *m.* the rainy season, a sort of fish; ^ossaka, *adj.* belonging to the rainy season.
- pāsa, *m.* a noose, string, snare, fetter.
- pāsaka, *m.* a die.
- pāsañḍa, ^odika, *adj.* heretical.
- pāsāṇa, *m.* a stone, rock; phalaka, *m.* a stone-slab.
- pāsāda, *m.* a terrace, tower, palace, mansion.
- pāsika, *adj.* connected with snares, caught in a snare.
- pāhuṇa, *m.* a guest; ^oneyya, *adj.* worthy of being guests or of hospitality.
- pāhuna, *adj.* sufficient.
- pīka, *m.* the Indian cuckoo.
- pīṅga, ^{*la}, *adj.* brown, tawny.
- pīcu, *m.* cotton.
- pīcula, *m.* the tamarisk tree, dressed cotton.
- pīcchi, *n.* a peacock tail, tuft of hair; *m.* tail; *f.* cotton.
- pīchilā, *f.* the silk-cotton tree.
- pīñja, *n.* a feather of a peacock's tail, wing.
- pīñjara, *adj.* yellow, tawny.
- pīñjūla, *n.* the wick of a lamp.
- pīṭaka, *m.* a basket, Buddhist scriptures.
- pīṭha, *n.*; pīṭhī, *f.* the back, surface.
- pīṭhaka, *m.* a cake made of flour, meal.
- pīṭhikā, *f.* porridge.
- pīṭhimāṁsika, *n/fu.* back-hitting.
- pīṭhara, *m.* a pot, rice-pot.
- pīñḍa, *m.* a lump, ball, mass, morsel, food.
- pīñḍaka, *m.* incense.
- pīñḍapāta, *m.* alms-food, lumps of food received in the alms-bowl of a monk.
- pīñḍikā, *f.* the nave of a wheel.
- pīñḍiyālopa, *m.* morsels of food.
- pīñdeti, *v.* to roll into a lump; ^odana, *n.*
- pītāmaha, *m.* grandfather.
- pītucchā, *f.* father's sister, aunt.
- pitta, *n.* bile.
- pīthiyati, *v.* to be shut, covered.
- pīdahati, *v.* (*Adhā*, dah) to cover, shut, close, guard; ^opīhita, *ppp*: ^oana, *n.* covering, a lid.
- pīdhāna, *n.* (*Adhā*) covering, sheath, lid.
- pīnāsa, *m.* cold in the nose, catarrh.
- pīpāsā, *f.* (*Jpā*) thirst; ^osita, *ppp*, thirsty.

- pipphala, *m.* the sacred fig tree; *n.* scissors.
 pipphali, *f.* the wave-leaved fig tree, long pepper.
 piya, *adj.* dear, beloved, kind, loving; *m.* an oar.
 piyaka, *m.* spotted deer, a species of coffee-wort.
 piyangu, *f.* panick seed.
 piyāla, the piyal tree.
 piyāyatī, *v.* to be fond of, to honour.
 pilakkha, *m.* the wave-leaved fig tree.
 pilandhati, *v.* to put on, wear, deck oneself; ["]*ana*, *n.*
 pilava, *m.* a kind of duck.
 pilotikā, *f.* a cloth, bandage.
 piluvati, *v.* (\sqrt{plu}) to float.
 pillaka, *m.* a child, young of an animal.
 pisaṅga, *adj.* brown, tawny.
 pisāca, *m.* a goblin, sprite.
 pisita, *n.* flesh.
 pisuna, *adj.* cadumious, slanderous.
 pihaka, *n.* the spleen.
 pihā, *f.* desire, envy.
 pihita, पीहा . ($\sqrt{dhā}$) shut, closed.
 piheti, *v.* to desire, envy.
 pilakā, *f.* a boil, pimple.
 piṭha, ["]*ka*, *n.* a chair, stool, bench.
 piṭhasappī, *m.* a cripple.
 pīta, *adj.* yellow; *adj.* delighted.
 pitaka, *adj.* yellow.
 pitana, *n.* yellow orpiment.
 pitanaka, *m.* the hog plum.
 piti, *f.* joy, delight.
 pineti, *caus.* to gratify, cheer, please; ["]*pīta*, पीता .
 pīna, *adj.* fat, bulky.
 pīyusa, *m.* ambrosia, the guava tree.
 pilu, *m.* an elephant, arrow.
 pīvara, *adj.* fat, bulky.
 pīleti, *v.* ($\sqrt{pił}$) to crush, vex, hurt; ["]*lä*, *f.*
 puñlinga, *m.* masculine gender.
 pukkusa, *m.* a man of the lowest caste.
 putkhara, *n.* the sky, water; *m.* a pond, sun.
 pukkhala, *adj.* noble, abundant.
 puggala, *m.* a person, individual.
 puñkha, *m.* the feathered part of an arrow.
 puñgava, *m.* a bull; *adj.* best, pre-eminent.
 paccha, *mn.* a tail.

- pucimanda, *m.* the nimble tree.
- puñchati, *v.* to wipe; ^oana, *n.*
- puñja, *m.* heap, mass, multitude.
- puñña, *adj.* good, just, virtuous; *n.* virtue, merit.
- puṭa, *m.n.* a cup, vessel, basket.
- puṭaka, *n.* a small basket.
- puṭabhedana, *n.* emporium of trade, trading town.
- puṭī, *f.* a vessel, cup.
- puṭoli, *f.* a basket.
- puñḍarīka, *m.* a fragrant kind of mango, tiger; *n.* a white lotus, high numeral.
- puñḍarīkini, *f.* a pond of white lotuses.
- puṇṇa, p̄p̄p. (ṇpūr) full, fulfilled, complete.
- putta, *m.* a son, child.
- puthu, puthag, *adv.* separately, without.
- puthu, *adj.* big, numerous, extensive.
- puthuka, *m.* a child, rice in the ear.
- puthukkaraya, *n.* separation, segregation.
- puthugattatā, *f.* discrimination.
- puthujjana, *m.* an average person.
- puthubhūta, *adj.* separated.
- puthula, *adj.* broad, large.
- puthuloma, *m.* a fish.
- puna, punad, punar, puno, *adv.* again, afresh, further.
- punappuna, *adv.* repeatedly, again and again.
- punabbhava, *m.* renewed existence.
- punarutti, *f.* repetition, tautology.
- punāti, *v.* (ṇpū) to purify; pūta, p̄p̄p.
- punnanavā, *f.* hogweed.
- puppha, *n.* a flower.
- pupphati, *v.* to blossom; ^oana, *n.*
- pupphavatī, *f.* a menstruous woman.
- pupphāsava, *n.* flower-juice, honey.
- pupphī, *adj.* bearing flowers.
- pubba, *adj.* fore, first, earlier, eastern, ancient; *m.* pus; *th, *adv.* formerly, before.
- pubbaṅgama, *adj.* going before, prior, preceding.
- pubbañña, *n.* grain, rice.
- pubbañha, *m.* fore-noon.
- pubbaddha, *m.* upper part.
- pubbhanta, *m.* beginning, the east.
- pubbāpara, *adj.* first and last, mutual, successive.
- pubbutihāyī, *f.* a wife who rises earlier than her husband

- pubbuttara, *adj.* north-eastern.
- pumā, *m.* a male, man.
- pumbhāva, *m.* masculine sex, masculinity.
- pura, *n.* a town, fortress, house.
- purakkharoti, *v.* to put in front, make a person the leader, revere, honour; ^oata, *ppp*; ^okliāra, *m.*
- purato, *adv.* before, in front of, in the presence of.
- puratthiato, *adv.* estwards; ^othā, *adv.* in front, formerly; ^othima, *adj.* eastern.
- purassara, *adj.* going in advance, preceded by.
- purā, *adv.* formerly, previously.
- purāṇa, purātana, *adj.* ancient, old.
- purindaka, *m.* Sakka.
- purima, *ka, *adj.* previous, former, eastern.
- purisa, *m.* a man, individual, male; *tta, *n.* manhood.
- purisamedha, *m.* human sacrifice.
- purisājañña, *m.* a man of noble birth.
- puri, *f.* a town.
- purisa, *na, *n.* excrement.
- pure, *adv.* formerly, previously, first, in front, before; *bhat-taḥ, *adv.* before meal; *kkhāra, *m.* precedence, preference.
- purohita, *m.* a chaplain.
- pulina, *n.* a sand-bank.
- pulinda, *m.* a savage, hill-man.
- pullīga, *n.* masculine gender.
- pulava, *m.* a worm, maggot.
- pūga, *m.* a multitude, areca nut tree.
- pūjeti, *v.* (Jpū) to honour, offer, worship; ^ojā, ^ojanā, *f.*; ^ojaka, *adj.*
- pūta, *ppp.* (Jpū) purified, clean.
- pūti, *ka, *adj.* stinking, putrid, foul; *mutta, *n.* urine of cattle.
- pūya, *m.* pus.
- pūrati, *v.* (Jpū) to get full, be fulfilled; ^oaṇa, *n.* and *adj.*; ^orita, *ppp.*
- pūva, *ka, *m.* a cake, sweetmeat; ^ovika, *m.* a confectioner.
- pekkhati, *v.* (Jikkh) to look, observe, watch, expect; ^okhā, *f.*
- pekhuṇa, *n.* a wing.
- pecca, *ger.* after death, hereafter.
- peṭaka, *m.* a small basket.
- peta, *ppp.* (Ji) dead, departed.
- nettika, pettiya, petteya, *adj.* paternal.

- pema, *n.* affection, love; *niya, *adj.* affectionate.
- peyya, *adj.* beloved, dear.
- peyyāla, *n.* et cetera, words omitted.
- pelaka, *m.* a hare.
- pelava, *adj.* delicate, tender.
- pesakāra, *m.* a weaver.
- pesala, *adj.* beautiful, amiable, skilful.
- pesikā, *f.* rind, shell.
- pesī, *f.* meatspit, piece of flesh.
- pesuñña, pesuñeyya, *n.* slander.
- peseti, *v.* to send; ^osana, *n.*
- pessa, pessika, *m.* a servant, messenger, menial.
- pokkhara, *n.* a lotus, tip of an elephant's trunk, water, body, head of a drum; *ñī, *f.* a lotus- pond.
- pokkharatā, *f.* beauty.
- pokkharasāṭaka, *n.* a sort of water bird.
- poñkhānupoñkhami, *adv.* shot after shot, successively.
- poñheti, *v.* to crack, snap, knock.
- poñā, *adj.* sloping.
- pota, *m.* the young of an animal, boat.
- pottha, *n.* plastering, working in clay; *kāra, *m.* modeller in clay.
- potthaka, *mn.* a manuscript, book, working in clay, cloth made of fibre.
- potthanī, *f.* a knife.
- potthalikā, *f.* a doll, puppet.
- pothujjanika, *adj.* belonging to an average person.
- potheti, *caus.* to strike, beat; ^othana, *n.*: *v.* to speak many languages.
- ponobhavika, *adj.* connected with rebirth.
- pora, *adj.* urbane, polite.
- porāṇa, *ka, *adj.* ancient, former.
- porisa, posa, *m.* a human being, man.
- porohicca, *n.* the office of a chaplain.
- posati, *v.* (*ñpus*) to feed, nourish, bring up; ^oaka, *adj.*: ^oana, ^osāvana, *n.*; putñha, *ppp*.
- plava, *m.* a raft, float.
- plavaka, *m.* an acrobat, gymnast.
- plavañga, *ma, *m.* a monkey.
- plavati, (*ñplu*) to float, hover.
- phaggava, *m.* a sort of pot-herb.
- phaggu, *f.* the acacia tree, falsehood.
- phāṇa, *m.* the hood of a snake; *ka, ^oñī, *m.* a snake.

- phanilekha, *m.* a quail.
 phanipiya, *m.* wind.
 phanḍa, *m.* the belly, stomach.
 phandati, *v.* (*ṇ*phand) to throb, palpitate, tremble; ^oana, *adj.*
 pharati, *v.* to flash, thrill, pervade, diffuse, emit; ^oana, *n.*
 pharasu, *m.* a hatchet, axe.
 pharuvaka, *f.* a betel box.
 pharusa, *adj.* harsh, rough, severe, cruel.
 phala, *n.* a fruit, result, profit, testicle, a measure.
 phalaka, *mn.* a board, slab, shield.
 phalakesara, *m.* the cocoanut tree.
 phalati, *v.* to split, break, burst, bear fruit; phulla, *ppp.*
 phalapūra, *m.* the common citron.
 phalasāṭava, *m.* the pomegranate.
 phalādana, ^oāsana, *m.* a parrot.
 phalāphalāñ, *n.* wild fruits.
 phalika, *mf.* crystal, quartz.
 phalita, *adj.* fruitful, grey-haired.
 phalina, ^olī, *adj.* bearing fruit.
 phalu, *m.* a knot in a reed.
 phaloppati, *m.* the mango tree.
 phallati, *v.* to bear fruit.
 phassa, *m.* touch, contact.
 phāṇita, *n.* molasses.
 phāti, *f.* increase, growth.
 phārusaka, *n.* name of one of Indra's groves.
 phāla, *m.* a ploughshare.
 phāsu, *ka, *adj.* agreeable, pleasant, comfortable; *vihāra,
 m. comfort.
 phāsukā, ^oulikā, *f.* a rib.
 phiya, *m.* an oar.
 phīta, *adj.* prosperous.
 phuka, *m.* a bird.
 phuṭa, *adj.* thrilled, pervaded; *m.* the hood of a snake.
 phuṭana, *n.* tearing, bursting.
 phuliṅga, *n.* a spark.
 phulla (*ppp.* phalati) expanded, blossoming, split.
 phullita, *adj.* blossoming.
 plusati, *v.* (*ṇ*plus) to touch, reach; ^oanā, *f.*; phuṭṭha, *ppp.*
 phusitaka, *n.* a water-drop.
 phussita, *adj.* blossoming.
 pheggū, *adj.* empty, vain; *f.* the opposite-leaved fig tree.
 phēṇa, *m.* foam, froth,

- phenila, *adj.* frothy; *m.* the soap plant.
 phera, ^oru, *m.* a jackal.
 phevara, *adj.* cunning, harmful.
 phoṭa, *m.* a boil, tumour.
 phoṭhabba, *n.* a tangible object.

B

- baka, *m.* a crane.
 baṇa, *m.* a sound.
 badara, *m.*; ^orī, *f.* the jujube fruit; ^orā, *f.* cotton.
 baddha, p̄p̄p. (\sqrt{badh}) bound, continuous; *n.* a leather strap.
 badhira, *adj.* deaf.
 bandha, *m.* binding, bond, union, bandage.
 bandhakī, *f.* an unchaste woman.
 bandhati, *v.* (\sqrt{badh}) to bind, fasten, fix, embank, get;
 baddha, p̄p̄p; ^oana, *n.* binding, fetter, snare, stalk of
 a leaf.
 bandhanāgāra, *n.* a prison.
 bandhava, *m.* a kinsman.
 bandhu, *m.* a relative, kinsman.
 bandhukī, *f.* a species of mistletoe.
 bandhujivaka, *m.* a kind of plant.
 bandhura, *adj.* uneven, undulating.
 bappa, *m.* a tear.
 babbaja, *m.* a sort of coarse grass.
 babbu, *m.* a cat, mongoose.
 bariha, *n.* a peacock's tail.
 barihisa, *n.* sacrificial grass.
 barihī, *m.* a peacock.
 bala, *m.* a crow; *n.* strength, power, force, army, troops;
 *kāya, *m.* an army.
 balakkāra, *m.* violence.
 balakkha, *m.* the white colour.
 balagga, *n.* troops in array, battle-front.
 balaja, *n.* a field, gate, fruit, warfare; *f.* a beautiful woman,
 earth.
 balajjhakkha, *m.* the generalissimo.
 balati, *v.* (\sqrt{bal}) to live.
 balattha, *m.* a royal messenger, palace servant.
 balahā, *m.* phlegm.
 balākā, *f.* a crane.
 bali, *m.* religious offering, oblation, revenue, tax; *puṭṭha,
 *bhuja, *m.* a crow; *mā, *adj.* receiving offerings.

- balimukha, *m.* a monkey.
 balivadda, *m.* an ox.
 balisa, *m.* a fish-hook.
 bali, *adj.* strong.
 balina, *m.* a scorpion.
 bahala, *adj.* thick.
 bahi, bahim, bahiddhā, *adv.* outside, out.
 bahu, *adj.* many, large, ample.
 bahuka, *m.* a prawn, crab, water-fowl.
 bahujjana, *m.* the world, multitude.
 bahuppada, *adj.* liberal, munificent.
 bahubhīhi, *m.* an adjectival compound.
 bahubhāñī, *adj.* garrulous.
 bahubheda, *adj.* various, multiform.
 bahumata, *adj.* esteemed, venerated.
 bahumala, *m.* lead.
 hahuvacana, *n.* the plural number.
 bahula, *adj.* much, abundant.
 bahulikaroti, *v.* to increase, extend.
 bahuso, *adv.* abundantly.
 bahussuta, *adj.* having wide knowledge, erudite.
 bākucī, *f.* a kind of plant.
 bāṇa, *m.* an arrow; *dhi, *m.* a quiver.
 bādhati, *v.* to obstruct, annoy, oppress; bādhā, *f.*
 bārasa, *num.* twelve.
 bārāṇasī, *j.* Benares.
 bāla, *adj.* young, foolish; *m.* a child, fool; *ka, *m.* a boy.
 young of an animal.
 bālakimi, *m.* a louse.
 bālakka, *m.* the rising sun.
 bālātapa, *m.* rays of the rising sun.
 bālisa, *adj.* young, ignorant.
 bālisika, *m.* a fisherman.
 bālyā, *n.* childhood, folly.
 bāhati, bāheti, *v.* to remove, put away.
 bāhira, *ka, *adj.* external, foreign, heretical; °rā, °re, °rato,
 adv. from outside.
 bāhu, *m.* the aim; *ja, *m.* a prince.
 bāhuka, *m.* a servant, dependant.
 bāhumūla, *n.* the armpit.
 bāhulla, *n.* abundance.
 bindu, *m.* a drop, spot, dot, high numeral.

- bimba, *mn.* the disc of the sun or moon, figure, image; *f.* Yasodharā.
- bimbu, *m.* the betel tree.
- bimbohana, *n.* a pillow.
- bila, *n.* a hole, chasm.
- bilaṅga, *m.* sour gruel, vinegar.
- bilaso, *adv.* bit by bit.
- bilāla, *n.* a sort of salt.
- bilāra, bilāla, *m.* a cat.
- bija, *n.* a germ, seed, origin; *gāma, *m.* the vegetable kingdom.
- bijaka, *m.* the common citron.
- bijakosa, *m.* a seed-pod.
- bijani, *f.* a fan.
- bijapūra, *m.* the citron, pomegranate.
- bijodaka, *n.* hail.
- bibhaccha, *adj.* loathesome, horrible.
- bujjhati, *v.* (*√budh*) to know, understand; ^oana, *n.*; bodheti, *caus.*
- buḍḍha, *p̄p̄p.* (*√buḍḍh*) old, aged.
- buddha, *m.* the omniscient Buddha.
- buddhi, *f.* (*√budh*) understanding, intelligence.
- budha, *adj.* wise.
- budhavāra, *m.* Wednesday.
- bunda, *m.* the root of a tree.
- bundi, *m.* the body.
- bundikābaddha, *m.* a sort of bed-stead.
- bubbula, *ka, *n.* a bubble, blister.
- bubhukkhati, *v.* (*√bhuj*) to wish to eat, be hungry; ^okhita, *adj.*; ^okhā, *f.*
- beluva, *m.* the vilva tree, bael tree.
- bella, *n.* the citron, pine-apple fruit.
- bojjhaṅga, *m.* constituent of wisdom, factor of knowledge.
- bodha, *m.* knowledge, wisdom; *ka, *m.* a spy.
- bodhakara, *m.* one who wakes a prince with music.
- bodhati, *v.* (*budh*) to know; ^oana, *n.*
- bodhi, *mf.* supreme wisdom, omniscience, Buddha's knowledge, the Wisdom Tree.
- bodhipakkhiya, *adj.* accessory to wisdom.
- bodhimāṇḍala, *n.* the region surrounding the Wisdom Tree.
- bodhisatta, *m.* future Buddha.
- bondi, *n.* the body.
- by, fo words beginning with by see under vy

brahā, *adj.* large, big; **°hati**, *f.* the pierardia fruit.

brahma, *n.* the Vedas; *adj.* exalted, noble; ***cariya**, *n.* the noble life of a monk, chastity; ***bandhu**, *m.* a brahmin; ***vihāra**, *m.* divine state, exalted state; ***ssara**, *m.* Brahma's voice.

brahmā, *m.* Brahma.

brāhmañnatā, *f.* brahminhood.

brāhmaṇa, *m.* a brahmin.

Bh

bha, *n.* a star; *f.* a ray of light.

bhakkheti, *v.* (*√bhakkb*) to devour; ***khaka**, *adj.* voracious; **°khana**, *n.*

bhaga, *n.* power, fortune, glory, virtue, love.

bhagandalā, *f.* fistula.

bhagavā, *adj.* worshipful, blessed.

bhagini, *f.* a sister.

bhagga, *ppp.* (*√bhaj*) broken.

bhaṅga, *adj.* hempen.

bhaṅgārī, *f.* a bat.

bhaṅgura, *adj.* crooked, dishonest.

bhacca, *m.* (*√bhar*) a servant, attendant.

bhajati, *v.* (*√bhaj*) to follow, serve, honour, associate with.

bhajjati, *v.* to fry, roast; **bhaṭṭha**, *ppp.*

bhañjati, *v.* (*√bhaj*) to break, crush; **bhaggā**, *ppp.*; **°ana**, *n.*

bhaṭṭa, *m.* a soldier.

bhaṭṭha, (*ppp.* *bhassati*) fallen.

bhañati, *v.* (*√bhan*) to speak, tell, recite; **bhaññati**, *pass.*; **°ana**, *n.*

bhaṇe, *voc.* I say!

bhañṭākī, *f.* the brinjal plant.

bhaṇḍa, *m.* a clown; *n.* ***ka**, *n.* utensil, goods, wares, property.

bhaṇḍaka, *m.* the wagtail, robin.

bhaṇḍati, *v.* to quarrel, abuse, ; **°ana**, *n.*

bhaṇḍāgāra, *n.* treasury.

bhaṇḍika, *m.* a kind of plant; *f.* an article, utensil, bundle.

bhaṇḍila, *m.* a kind of tree.

bhaṇḍu, *adj.* bald.

bhataka, *m.* (*√bhar*) a servant, hireling.

bhati, *f.* support, maintenance, wages, hire; ***ka**, *m.* a labourer

bhatta, *n.* food, meal; *kāra, *m.* a cook; *kicca, *n.* eating food.

bhattagga, *n.* a refectory.

hhattā, *m.* a husband.

bhatti, *f.* division, service, devotion.

bhadda, bhadra, *adj.* good, fortunate, auspicious, blest.

bhaddaka, *adj.* good, happy.

bhaddanāmā, *m.* a woodpecker.

bhaddanta, *m.* lord, master, reverend person; "te, *voc.* 'lord.'

bhaddamutta, *n.* a kind of grass.

bhadde, *voc.* madam! dear lady!

bhanta, p̥p̥. (*✓bham*) whirled, rolling.

bhante, *voc.* lord! reverend sir!

bhabba, *adj.* right, proper, future.

bhama, *m.* (*✓bham*) whirling, a lathe, drain; *kāra, *m.* a turner.

bhamati, *v.* (*✓bham*) to whirl about, revolve, roam; bhanta, p̥p̥.

bhamara, *m.* a bee.

bhamu, *ka, *m.* an eyebrow.

bhambha, *m.* smoke.

bhaya, *n.* fear, fright, danger, calamity.

bhayañkara, *adj.* fearful, dreadful.

bhayañtha, *adj.* terrified.

bhayānaka, *adj.* frightful, horrible.

bhara, *adj.* (*✓bhar*) supporting; *m.* a load.

bharati, *v.* (*✓bhar*) to bear, support, maintain; "ana, *n.*

bharañḍa, *m.* lord, master, husband, bull.

bharita, *adj.* filled with, green (colour), bearing.

bhariyā, *f.* a wife.

bharuṭaka, *n.* roasted meat.

bhalla, *m.* a bear.

bhallātaka, *m.*; "kī, "li, *f.* the marking nut plant.

bhavañṭh, *n.* lord, sir.

bhava, *m.* being, existence, becoming, birth, increase.

bhavañga, *n.* life-continuum.

bhavati, *v.* (*✓bhū*) to be, exist, become, befall; bhūta, p̥p̥; "ana, *n.*

bhavadiñṭhi, *f.* heresy of believing matter and being to be everlasting.

bhavanetti, *f.* craving, lust.

bhavissanti, *f.* the future tense.

bhasirā, *f.* a kind of beet.

- bhāśūcaka**, *m.* an astronomer.
bhastā, *f.* a bellows.
bhasma, *n.* a shes; *kāra, *m.* a washerman; *vedhaka, *m.* camphor.
bhasmībhavati, *v.* to be reduced to ashes.
bhassa, *n.* talk.
bhassati, *v.* (*vbhass*) to fall; bhaṭṭha, *ppp.*
bhassara, *adj.* shining, brilliant.
bhā, *f.* light, ray, splendour; *kara, *m.* the sun.
bhākuṭi, *f.* frowning, knitting the eye-brows.
bhāga, *m.* a portion, share, region, time, lot; 'gi, *adj.* partaking in, undergoing; 'giya, *adj.* conducive to, connected with.
bhāgadheyya, *m.* an heir, revenue; *n.* destiny.
bhāgineyya, *m.* a sister's son, nephew.
bhāgirathī, *f.* the Ganges.
bhāgya, *n.* fortune, lot, destiny.
bhājana, *n.* a vessel, bowl, jar, distribution.
bhājeti, *v.* to divide, distribute.
bhāṇaka, *m.* a jar; *adj.* reciting, saying.
bhāṇī, *adj.* speaking, talking.
bhāta, *adj.* shining, bright.
bhātabya, *m.* a brother's son, nephew.
bhātā, *m.* a brother.
bhāti, *v.* (*vbhā*) to shine, appear.
bhātika, 'tuka, *m.* a brother.
bhānavāra, *n.* recitation, recital.
bhānu, *m.* a ray of light, sun; *mā, *m.* fire, light.
bhānuvāra, *m.* Sunday.
bhāma, *m.* anger, light, sun, brother-in-law.
bhāra, *m.* a weight, burden, charge, duty; 'ka, *m.* a load, burden.
bhāratī, *f.* speech.
bhārapādatā, *f.* elephantiasis of the leg.
bhārayaṭṭhi, *f.* a carrying pole or bamboo.
bhārava, *n.* bow-string.
bhārika, *adj.* grievous, serious, heavy; *m.* a porter.
bhāriya, *adj.* grievous, serious.
bhāva, *m.* property, state, intention, gesture, substance, thing.
bhāvanā, *f.* culture, development, meditation.
bhāvita, (*ppp.* *bhāvelī*) developed, increased, perfected, perfumed.

bhāvī, *adj.* future.

bhāsa, *m.* a vulture.

bhāsatī, *v.* ($\sqrt{bhās}$) to speak, address; $^{\circ}sā$, *f.* speech.

bhāsatī, *v.* to shine; $^{\circ}ana$, *n.*; $^{\circ}sā$, *f.* light, radiance.

bhāsura, *adj.* shining.

bhikkhatī, *v.* (\sqrt{bhikkh}) to ask for, beg.

bbikkhā, *f.* begging, alms; *cariyā, *f.* going the rounds for alms.

bhikkhu, *m.* a beggar, mendicant, Buddhist monk.

bhiñka, *m.* a young elephant.

bhiñkāra, *m.* a golden vase.

bhitti, *f.* a wall of earth or masonry; *kā, *f.* a house lizard.

bhidaka, *m.* a knife.

bhidā, *f.* difference, kind.

bhindati, *v.* (\sqrt{bhid}) to break, injure, separate; **bhinna**, *ppp*; $^{\circ}ana$, *n.*

bhindivāla, *m.* a fork.

bhinnaka, *adj.* schismatic.

bhiyyo, **bhiyo**, *adv.* again, further, besides; *somattāya, *adv.* more and more.

bhitīsāpetī, (*caus.* *bhāyati*) to frighten, terrify; $^{\circ}pana$, *n.*; $^{\circ}sana$, *adj.*; $^{\circ}sikā$, *f.* an alarm.

bhisā, *n.* the film or fibres of a lotus-stalk; *puppha, *n.* a lotus flower.

bhisakka, *m.* a physician.

bhisī, *f.* a mat, mattress.

bhitī, *ppp.* ($\sqrt{bhā}$) frightened, afraid.

bhitī, *f.* fear.

bhimā, *adj.* dreadful, cruel.

bhimanāda, *m.* a lion.

bhimara, *m.* a battle, warfare.

bhirū, **ka*, *adj.* timid.

bhiruhadaya, *m.* a deer.

baśīla, *adj.* timid.

bhuja, *mf.* the arm; *koṭara, *m.* the arm-pit.

bhujaga, **bhujaṅga**, *m.* a snake.

bhujasira, *m.* the shoulder.

bhujissa, *m.* a freed man.

bhuñjati, *v.* (\sqrt{bhuj}) to eat, enjoy, possess; **bhottum**, *inf.*; **bhutta**, *ppp*; $^{\circ}ana$, *n.*; $^{\circ}jī$, *adj.*

bhuttavā, *eāvi*, *part. adj.* having eaten.

bhutti, *f.* eating, enjoying.

- bhūbhū, *onom.* the bark of a dog.
 bhūmīma, *adj.* terrestrial; *ttharaṇa, *n.* a carpet.
 bhuvana, *n.* the world.
 bhusam, *adv.* much, exceedingly.
 bhusa, *n.* chaff of corn.
 bhū, *f.* the earth, eyebrow.
 bhūkuṭi, *f.* frowning, knitting the eyebrows.
 bhūjantu, *m.* an earth-worm.
 bhūjapatta, *m.* a kind of birch.
 bhūta, p̄p̄. ($\sqrt{bhū}$) past, real, true; *mn.* a living being,
 spirit, vegetation, aggregates of being.
 bhūtagāma, *m.* the animal kingdom.
 bhūtadharā, *f.* the earth.
 bhūtanāsana, *m.* marking nut plant, mustard.
 bhūtapubha, *adj.* that has existed before; *adv.* formerly.
 bhūtavādī, *adj.* speaking the truth.
 bhūtavijjā, *f.* knowledge of spirits; o vejja, *adv.* an exorcist.
 bhūtāri, *m.* asaf tida.
 bhūti, *f.* welfare, birth.
 bhūtiṇa, *ka, *n.* a fragrant grass.
 bhūdāra, *m.* a pig.
 bhūdhara, *m.* a mountain.
 bhūnātha, *m.* a king.
 bhūpa, *ti, o pāla, *m.* a king.
 bhūbhūja, *m.* a king.
 bhūmaka, *adj.* having stages or stories.
 bhūmajjha, *m.* space between the eyebrows.
 bhūmi, *f.* the earth, stage, ground, story of a house, plane.
 bhūmikā, *f.* a stage, story.
 bhūmicāla, *m.* earthquake.
 bhūminda, bhūmipa, bhūmipāla, *m.* a king.
 bhūmipisāca, *m.* the palmyra tree.
 bhūmilābhā, *m.* death.
 bhūri, *adj.* much, abundant.
 bhūrī, *f.* wisdom, earth.
 bhūsāpeti, o setī, *v.* ($\sqrt{bhūs}$) to adorn; o sā, /; o sana, *n.* orna-
 ment; o sata, p̄p̄.
 bhēka, *m.* a frog.
 bhettā, *m.* ($\sqrt{bhēd}$) one who breaks.
 bheda, *m.* division, breach, destruction, kind, sort.
 bhedeti, *caus.* ($\sqrt{bhēd}$) to break, divide; o dāna, *m.*; o daka, *m.*
 one who breaks; o danaka, *adj.* breakable.
 bheraṇḍa, *m.* a jackal.

- bherava, *adj.* tearful, terrible; *n.* terror.
 bheri, *f.* a kettle-drum; **m carāpeti*, to proclaim by beat of drum.
 bhesaja, ^o*jja*, *n.* a medicine, drug.
 bhesama, *adj.* terrible.
 bho, *interj.* oh ! say ! sir !
 bhoga, *m.* a snake's expanded hood, fold, food, wealth, enjoyment.
 bhogāvāsa, *m.* women's apartment.
 bhogin, *f.* a royal concubine.
 bhogivīallabha, *n.* the sandal-wood.
 bhogī, a snake, village headman.
 bhogga, *n.* wealth, property.
 bhojaka, *m.* a village headman.
 bhojana, ^o*nīya*, *n.* food.
 bhojja, *adj.* edible.
 bhattā, *m.* one eats or enjoys.
 bhovādā, *m.* one who says *bho*, brahmin, non-Buddhist.

M

- mamsa, *n.* flesh, meat; *cakkhu, *n.* the fleshy eye, naked eye.
 makara, *m.* a mythical fish, sea monster.
 makaranda, *m.* the nectar of a flower.
 makarākara, *m.* the sea.
 makasa, *m.* a mosquito; *kuṭi, *f.* a mosquito curtain.
 makuṭa, *mn.* a crest, diadem, top-knot; **m̄ moceti*, to dishevel the hair.
 makura, ^o*ula*, *m.* a flower bud.
 makkaṭa, *m.* a monkey.
 makkaṭaka, *m.* a spider.
 makkola, *m.* white chalk.
 makkha, *m.* hypocrisy.
 makkhikā, *f.* a fly.
 makkhī, *adj.* concealing one's vices, hypocritical.
 makkheti, *v.* to swear, anoint, rub-out; ^o*khaṇa*, *n.*
 maga, *m.* a deer, antelope.
 magga, *m.* track, path, course.
 maggati, ^o*geti*, *v.* (*~magg*) to seek, trace out; ^o*ana*, *fn.*
 maggāmagga, *m.* the right and the wrong path.
 maggika, *m.* a traveller.
 maggura, *m.* the torpedo-fish.

- maghavā, *m.* Sakka.
 mañkila, *m.* a jungle-fire.
 mañku, *adj.* troubled, put out, discontented, ashamed.
 mañga, *m.* the prow of a boat.
 mañgala, *adj.* auspicious, festive; *n.* blessing, festivity.
 mañginī, *f.* a boat.
 macca, *ʃpp.* *m.* (*ʃmar*) a mortal; *adj.* maternal.
 maccu, *m.* death.
 maccha, *ka, *m.* a fish.
 macchaṇḍī, *f.* treacle, sugar-cane juice.
 macchanāsaka, *m.* an eagle.
 macchabandha, *m.* a fisherman.
 macchara, *n.* avarice, stinginess.
 maccharaṅga, *m.* a king-fisher.
 mañchavedhanī, *f.* a fish-hook.
 macchika, *m.* a fisherman.
 majja, *m.* strong drink, liquor, spirits; *pa, *m.* a winebibber.
 majjati, *v.* (*ʃmad*) to be intoxicated; malta, *pɸp*; °ana, *n.*
 majjati, *v.* (*ʃmaj*) to rub, polish; maṭṭha, *pɸp*; °ana, *n.*
 majjāra, *m.* a cat.
 majjha, *mn.* middle, centre, interior, waist.
 majjhaṇha, *m.* noon, midday.
 majjhatta, *adj.* neutral, impartial; *tā, *f.*
 majjhantika, *m.* midday, noon.
 majjhima, *adj.* central, middle, medium.
 mañica, *ka, *m.* a bed.
 mañcādhāra, *m.* a bedstead.
 mañjarī, *f.* a sprout.
 mañjikā, *f.* a harlot.
 mañjiṭha, *m.* Bengal madder.
 mañjira, *m.* a bangle, foot-ring.
 mañju, *adj.* beautiful, lovely; *gamanā, *m/n.* a goose, duck.
 mañjūsā, *f.* a box, casket.
 mañjeṭha, *adj.* light red.
 maññati, *v.* (*ʃman*) to think, suppose, imagine, consider;
 mata, *pɸp*; mantum, manitum, *inf.*: °ñe, methinks!
 maṭṭha, maṭṭa, *pɸp*. (*ʃmaj*)
 mañi, *mf.* a gem, jewel.
 mañika, *n.* a waterpot.
 mañikanṭha, *m.* a jay.
 mañidhanu, *m.* a rainbow.
 mañibandha, *m.* the wrist.
 mañibija, *n.* the pomegranate.

- maṇivedha, *m.* adamant, diamond,
 maṇisappa, *m.* green snake.
 maṇḍa, *m.* scum.
 maṇḍana, *n.* an ornament, adornment.
 maṇḍapa, *n.* a pavilion.
 maṇḍala, *n.* a disc, circle, circuit, circumference, region, multitude.
 maṇḍalagga, *m.* a sabre.
 maṇḍali, *f.* a disc, circle.
 maṇḍuka, *m.* a frog.
 maṇḍūra, *mn.* iron rust.
 maṇḍeti, *v.* ($\sqrt{\text{maṇḍ}}$) to adorn; $^{\circ}\text{dita}$, ppp .
 mata, ppp . *n.* ($\sqrt{\text{man}}$) opinion, wish, doctrine.
 mataka, *adj.* dead.
 mataṅgaja, *m.* an elephant.
 mati, *f.* ($\sqrt{\text{man}}$) mind, understanding, thought, wish, opinion; $^{\circ}\text{mā}$, *adj.* wise, intelligent.
 matta, *f.* measure, atom, quantity, moderation; *n.* measure, extent, only, mere; *adj.* intoxicated, joyful.
 mattakāśinī, *f.* a charming woman.
 mattaññū, *adj.* moderate, temperate, ‘extent knowing’; $^{\circ}\text{nuta}$, *f.*
 mattasitā, *f.* moderation in eating.
 mtatika, *adj.* maternal; *f.* earth, clay, mud.
 mattiya, ‘teyya, *adj.* maternal.
 matthaka, *mn.* the head, top, end, eminence.
 matthaluṅga, *n.* the brain.
 matthu, *n.* whey.
 mathati, *v.* ($\sqrt{\text{math}}$) to churn, stir up, crush, destroy; $^{\circ}\text{ana}$, *n*; $^{\circ}\text{thita}$, ppp . *n.* buttermilk.
 mada, *m.* intoxication, pride, enjoyment, juice from the temples of a must elephant.
 madana, *m.* the god of love.
 madanalekhā, *f.* a love letter.
 madanī, *f.* scent water.
 madāra, *m.* an elephant in rut.
 madirā, *f.* spirituous liquor.
 madiya, *adj.* mine.
 maddati, *v.* ($\sqrt{\text{mad}}$) to rub, crush, tread, trample; $^{\circ}\text{ana}$, *n*.
 maddala, *m.* a sort of drum.
 maddava, *n.* suavity, softness.
 madhu, *n.* honey, nectar of flowers; $^{\circ}\text{ka}$, *adj.* sweet.
 madhukāñṭha, *m.* a cuckoo.

- madhukantila, *m.* the wild jasmine.
 madhukara, *m.* a bee; *adj.* sweet.
 madhukosa, *m.* a honey-comb.
 madhukkhira, *m.* the date tree.
 madhucchiṭha, *n.* bee's wax.
 madhupa, *m.* a bee.
 madhubbata, *m.* a honey bee.
 madhumakkhikā, *f.* a bee.
 madhumeha, *m.* diabetes.
 madhura, *adj.* sweet, agreeable.
 madhuraka, *m.* the jivaka plant.
 madhurasā, *f.* a grape.
 madhulaṭhikā, *f.* liquorice.
 madhulīha, *m.* a bee.
 madhvāluka, *n.* the sweet-potato root.
 manari, *adv.* a little.
 mana, *mn.* the mind, intellect, heart.
 manakkāra, *m.* sensitiveness.
 manasa, *m.* lust.
 manasicchati, *v.* (manasi √is) to wish, desire.
 manasikaroti, *v.* to mind, attend, bear in mind, ponder,
 take to heart; ^okāra, *m.*; ^oata, p̄p̄p̄.
 manaso, *adj.* mental.
 manassī, *adj.* sensible, prudent.
 manāpa, *adj.* pleasing, charming, pretty.
 manuja, *m.* a man; ^ojādhipa, *m.* a king.
 manuñña, *adj.* beautiful, pleasing, delightful.
 manussa, *m.* a human being, man; *ka, *adj.* human.
 manesikā, *f.* guessing the thoughts of others.
 manokamma, *n.* an act of mind.
 manotāpa, *m.* heart-burning.
 manodvāra, *n.* the door of mind.
 manopubbaṅgama, *adj.* preceded by mind.
 manobhū, *m.* the god of love.
 manomaya, *adj.* sprung from or caused by mind.
 manoratha, *m.* desire of mind, craving.
 manorama, *adj.* pleasant, delightful.
 manosilā, *f.* realgar, red arsenic.
 manohara, *adj.* captivating, fascinating, charming.
 nianta, *m.* deliberation, design, plan, artifice, charm. Vedic
 hymn, incantation.
 mantañña, *m.* a spy.
 mantāṇa, *n.* (√mant) deliberation, consultation, resolution

- mantayoga, *m.* incantation, recitation of charms.
 mantā, *f.* wisdom.
 mantī, *m.* a counsellor, minister.
 manteti, *v.* (\sqrt{mant}) to consult, discuss, deliberate.
 mantha, *m.* a churning-stick, rice cake.
 manthani, *f.* a churn.
 manthara, *adj.* slow, stupid.
 manda, *adj.* slow, stupid, small, slight.
 mandākinī, *f.* name of a celestial river, or a great Himalayan lake.
 mandārava, *m.* a celestial flower.
 mandira, *n.* a house, edifice, town.
 mandibhāva, *m.* slackness, dulness.
 mandhātā, *m.* the first king of the world.
 mamaka, *adj.* mine.
 mamāyati, *v.* to be devoted to, conceited, egoistic; **yita, ppp.*
 mammacchedaka, *adj.* breaking the joints.
 maya, *adj.* made of, consisting of.
 mayu, *m.* a harpy, deer.
 mayūkha, *m.* a ray of light.
 mayūra, *m.* a peacock.
 mayūraka, *n.* vitriol.
 mayūrāri, *m.* a chameleon.
 maraṇa, *n.* (\sqrt{mar}) death.
 marati, *v.* (\sqrt{mar}) to die; matta, *ppp.*
 maramma, *adj.* Burmese.
 marāra, *m.* granary.
 marica, *n.* pepper.
 mariyādā, *f.* a boundary, limit, rectitude.
 marīci, *f.* a ray of light, mirage.
 marīcikā, *f.* mirage.
 marīcimālī, *m.* the sun.
 maru, *m.* a sandy desert, mountain, spirit.
 mala, *n.* dirt, filth, stain, fault, defect, impurity, sin, rust.
 malakassī, *m.* a sweeper.
 malakka, *m.* a small cup.
 malaya, *m.* name of a mountain, garden, jungle.
 malayaja, *m.* sandal-wood.
 malina, *adj.* dirty, black; *n.* fault.
 malinambu, *m.* ink.
 malimasa, *adj.* dirty, polluted; *m.* iron.
 malla, *m.* a wrestler; **yuddha, n.* mrestling.
 mallaka, *m.* a cup.

- mallika, *m.* a sort of goose, weaver's shuttle; *f.* Arabian
 jasmine.
 malligandhi, *m.* aloes wood.
 mallipatta, mushroom.
 masakkasāra, *m.* Sakka's city.
 masaharī, *f.* a mosquito curtain.
 masāra, *ka, *m.* sapphire, emerald.
 masāragalla, *n.* a cat's eye.
 masi, *m.* soot, ink; *kūpi, *f.* ink-pot; *patha, *m.* pen-holder.
 masika, *m.* a snake hole.
 masura, *m.* a sort of lentil.
 masūri, *j.* the small-pox.
 massu, *n.* beard.
 maha, *mn.* a festival.
 mahaggha, °ghiya, *adj.* of great value, costly, valuable.
 mahati, *v.* (J mah) to revere, worship.
 mahattā, *f.* greatness of soul, magnanimity.
 mahanta, mahā, *adj.* great, big, much.
 mahapphala, *adj.* very fruitful.
 mahallaka, *adj.* old, aged, big.
 mahākaccha, *m.* the sea, mountain.
 mahākathana, *n.* a high numeral.
 mahākanda, *m.* garlic.
 mahāgada, *m.* a plague.
 mahāgīva, *m.* a camel.
 mahājana, *m.* the people, public, mankind.
 mahāiimi, *m.* a mythical fish monster.
 mahāna, *sa, *n.* a kitchen.
 mahānisā, *f.* midnight.
 mahābodi, *mf.* the great Wisdom Tree.
 mahābhūta, *mn.* a primary or essential element.
 mahāmatta, *m.* a great minister.
 mahāraṭṭha, *n.* Siam.
 mahāraha, *adj.* superb, splendid.
 mahāruva, *m.* one of the eight hells.
 mahāvireka, *m.* the cholera.
 mahāvega, *m.* a monkey.
 mahāsatta, *m.* future Buddha.
 mahāsammata, *m.* the Great Elect, the first king of the world.
 mahāsahā, *f.* globe amaranth.
 mahāsāla, *m.* a man of great wealth and position.
 mahikā, *f.* tendon.
 mahika, *f.* frost.

- mahiccha, *adj.* of great desire, lustful.
 mahinda, *m.* Sakka.
 mahindhara, *m.* a mountain.
 mahira, *m.* the sun.
 mahirā, *f.* a woman.
 mahisa, *m.* a buffalo.
 mahissara, *m.* a king, Vishṇu.
 mahi, *f.* the earth, land.
 mahīdhara, *m.* a mountain.
 mahīpa, *ti, pāa, *m.* a king.
 mahīruha, *m.* a tree.
 mahīlatā, *f.* an earth-worm.
 mahesakkha, *adj.* powerful, eminent.
 mahesi, *m.* great sage, Buddha.
 mahesī, *f.* chief queen.
 mahogha, *m.* a torrent.
 mahodadhi, *m.* the ocean.
 mahosadha, *n.* dry ginger.
 mā, *m.* the moon : particle of prohibition.
 māgavika, *m.* a deer-stalker, huntsman.
 māghāta, *m.* interdiction of slaughter.
 māghya, *n.* blossom of the many-flowered jasmine.
 mācalā, *m.* a robber, crocodile, disease.
 mācikā, *f.* a fly.
 māṇava, *ka, *m.* a lad, novice.
 māṇikā, *f.* a weight, measure.
 mātaṅga, *m.* an elephant, out-caste.
 mātali, *m.* Sakka's charioteer.
 mātā, *f.* a mother ; *maha, *m.* maternal grandfather.
 mātāpettika, *adj.* belonging to father and mother.
 mātikā, *f.* a conduit, water-course, canal, table of contents,
 outline.
 mātiya, *adj.* maternal.
 mātugāma, *m.* womankind, female.
 mātucchā, *f.* mother's sister.
 mātūla, *m.* a mother's brother.
 mātulāni, *f.* a mother's brother's wife.
 mātuluṅga, *m.* the citron tree.
 māda, *m.* pride.
 mādaka, *m.* water-fowl.
 mādana, *n.* delighting, cloves.
 mādisa, mārisa, *adj.* like me
 mādhavilatā, *f.* the soap acacia creeper.

- māduri, *f.* spirituous, drink.
 māna, *m.* pride, conceit; *n.* a measure.
 mānākuṭa, *n.* a false measure.
 mānana, *fn.* honouring, revering.
 mānaniya, *adj.* venerable, honourable.
 mānava, *m.* mankind, man.
 mānasa, *n.* the mind, intention, purpose; ^osika, *adj.* mental.
 mānita, (^opp. māneti) revered, honoured.
 mānusa, *ka, *adj.* human.
 māneti, (*caus.* māññati) to honour revere.
 māpeti, (*caus.* mināti) to make, create; ^opaka, *adj.*; ^opana, *n.*
 māya *f.* illusion, jugglery, magic, deceit; *kāra, *m.* a juggler.
 māyāvī, *adj.* deceitful.
 māyu, *m.* bile, gall.
 māra, *m.* death, the evil one; *ka, *m.* a slayer.
 māraji, *m.* a conqueror of Māra, Buddha.
 mārisa, *m.* a venerable person.
 māruta, a wind.
 māla, *m.* a pavillion, one-peaked building; *f.* garland necklace, row, line; *ka, *m.* enclosure, yard, terrace, nīmo tree.
 mālati, *f.* the great flowered jasmine.
 mālatitiraja, *n.* borax.
 mālākāra, *m.* a gardener.
 mālāguṇa, ^oula, *m.* a garland of flowers.
 mālika, *m.* a gardener, florist; *f.* a garland, double jasmine.
 māli, *m.* a gardener.
 māluta, *m.* wind, air.
 mālutana, *m.* the armadillo.
 māluvā, *f.* a creeper.
 mālūra, *m.* the bael tree.
 mālya, *n.* a garland of flowers.
 māsa, *mn.* a month, kidney-bean.
 māsakā, *m.* a bean or vetch, weight, measure, coin.
 māsara, *m.* the scum of boiled rice.
 māsuri, *f.* the beard.
 miga, *m.* a deer, wild beast.
 migakkhi, *f.* a woman with lovely eyes like those of the deer.
 migaka, *m.* the moon.
 migācetaka, a wild cat.
 migatanhikā, *f.* mirage.

- miganābhi, *m.* musk.
 migapti, *m.* a lion.
 migamada, *m.* musk.
 migamātukā, *f.* a bison.
 migava, *m.* hunting, chase.
 migadana, *m.* a hyena.
 migāri, *m.* a lion, tiger, blood-hound.
 micchatta, *n.* falsity, misconduct, wrongness.
 micchā, *adv.* falsely, wrongly; *cāra, *m.* wrong conduct or living.
 micchādiṭṭhi, *f.* wrong views.
 micchāsaṅkappa, *m.* wrong thought or intention.
 mita, (*ppp. mināti*) measured, moderate; *bhāṇī, *adj.* speaking in moderation.
 mitta, *m.* a friend; *ddu, *du, dūbhī *dūbhikā, *adj.* treacherous, perfidious.
 mithu, mitho, *adv.* mutually, privately, reciprocally.
 mithuna, *n.* a couple.
 middha, *n.* torpor, drowsiness.
 mināti, *v.* (*Jmā*) to measure, gauge, survey: mātabba, metabba, meyya, *fpp*; mita, *ppp*; māpeti, *caus.*; mina, *n.*
 milakka, *ka, *m.* a barbarian, foreigner, hillman.
 milana, *m.* mixture, association.
 milāyati, *v.* (*Jmlā*) to languish, fade, wither; milāta, *'ppp*.
 milita, *adj.* mixed, associated.
 missa, *ka, *adj.* mixed; *ti, °seti, *v.* to be mixed; °sita, *ppp*.
 mihitā, *n.* a smile.
 mihira, *m.* the sun, moon, cloud, wind.
 mina, *m.* a fish.
 milati, *v.* (*Jmil*) to wink; °ana, *n.*; °lita, *ppp*.
 miḥa, *n.* excrement.
 mukandaka, *m.* red onion.
 mukura, *m.* a mirror.
 mukula, *mn.* a bird.
 mukha, *n.* the mouth, face, front, entrance, brim, means, commencement.
 mukhādhāna, *n.* the bit of a bridle.
 mukhapāṭa, *m.* a veil.
 mukhapāṭha, *m.* oral recitation.
 mukhappiya, *n.* an orange.
 mukhara, *adj.* garrulous, noisy, scurrilous.

- mukkhavaṭṭi, *f.* brim, fringe, edge.
 mukhaviṭṭhā, *f.* a cockroach.
 mukhya, *adj.* chief, true.
 mugga, *m.* a sort of kidney bean.
 muggara, *m.* a hammer, mallet, club.
 mucchati, *v.* to become faint; ^ochita, *ppp*; ^oana, *n*; ^ochā, *f.*
 mucchanā, *f.* a musical tone.
 muñcati, *v.* (*ñmuc*) to loose, release¹ dismiss, omit, send forth; mutta, *ppp*; moceti, *caus.*
 muñja, *m.* a sort of grass, the banded snake-head.
 muñjaka, *m.* testicle.
 muṭṭhasacca, ^ossati, *n.* forgetfulness, lapse of memory.
 muṭṭhi, *mf.* the fist, handful, smith's hammer; *ka, *m.* a boxer.
 muñḍa, *adj.* bald, bare, shaved; *ka, *m.* a shaveling; *n.* tonsure.
 muta, (*ppp.* *munāti*) thought, considered.
 mvti, *f.* understanding, intelligence.
 niutiṅga, *m.* a small drum, tabour.
 mutta, *n.* urine; *f.* a pearl.
 muttakañcuka, *m.* a snake that has cast off its skin.
 muttāguṇa, ^oānāra, *m.* a string of pearls.
 muttāpasū, *f.* mother-of-pearl.
 muttāphala, *n.* the custard-apple, camphor.
 mutti, *f.* release, deliverance, nibbāna.
 muttika, *n.* a pearl.
 mudā, *f.* joy.
 muditā, *f.* sympathy.
 mudu, *adj.* soft, slow.
 muddā, *j.* a seal, signet, seal-ring, conveyancing.
 muddāyanta, *n.* a printling press.
 muddikā, *f.* the vine, grape, seal-ring, signet.
 muddeti, *v.* to stamp, print; ^odita, *ppp*.
 muddha, *adj.* stupid, foolish; *tā, *f.*
 muddhaja, *m.* a cerebral letter.
 muddhā, *m.* the head, top; *bhisitta, *m.* an anointed king
 mudhā, *adv.* in vain, gratis.
 muni, *m.* a sage, saint.
 muniputtara, *m.* a wagtail, robin.
 mubbā, *f.* a kind of creeper.
 muraja, *m.* a tambourine.
 musaka, *m.* a rat.
 musati, *v.* (*ñmns*) to steal, plunder.

- musala, *mn.* a club, pestle.
 musaluttara, *m.* a pig.
 musā, *adv.* falsely; *vāda, *m.* falsehood.
 muhu, muhurū, *adv.* momently, repeatedly.
 muhutta, *m.* a moment.
 mujāla, *mn.* a lotus-stalk.
 mūga, *adj.* dumb.
 mūla, *n.* a root, origin, base, cause, amount, price, capital.
 mūlaka, *mn.* a radish.
 mūlya, *n.* price, wages.
 mūsā, *f.* a crucible.
 mūsika, *m.* mouse.
 mūlha, *ppp.* (\sqrt{muh}) misguided, deluded, ignorant, foolish.
 mekhalā, *f.* a girdle zone.
 megha, *m.* a cloud, rain.
 meghajāla, meghanāla, *m.* talc, mica.
 meghajjoti, *f.* lightning.
 meghapāsāna, *n.* hail.
 meghavaṇṇā, *f.* the indigo plant.
 mecaka, *adj.* black, dark-blue; *m.* root of an animal's tail.
 mejha, *adj.* pure.
 menḍa, *m.* a sheep, ram.
 mettā, *f.* love, good-will.
 metya, *n.* friendship.
 inethuna, *n.* sexual intercourse.
 meda, *m.* fat.
 medini, *j.* the earth.
 medha, *m.* sacrifice; *f.* intelligence.
 medhaga, *m.* strife, quarrel.
 medhsvi, *adj.* intelligent, wise.
 menika, *m.* a fisherman.
 meraya, *n.* intoxicating drink, liquor.
 melaka, *m.* assemblage.
 melā, *f.* ink.
 mesa, *m.* a ram.
 meha, *m.* urine.
 moka, *n.* hide, skin peeled off from an animal.
 mokkha, *adj.* principal, pre-eminent; *m.* release, deliverance
 mokkhacika, *n.* acrobatic feats.
 mogha, *adj.* useless, vain.
 mocca, *m.* the drum-stick tree; *n.* banana fruit.
 moceti, *caus.* (\sqrt{muc}) to release, detach; *°cana, n.*
 mocāta, *m.* banana or plant

- mona, *m.* a dried fruit, snake-chamer's basket.
 modaka, *m.* a sort of sweet-meat, ferment.
 modati, *v.* (*√mud*) to rejoice; ^oana, *n*; mudita, *ppp*.
 modayantī, *f.* a species of coffee-wort.
 mona, *n.* silence.
 momūka, *adj.* silly, mad.
 mora, *m.* a peacock.
 moli, *mf.* a top-knot, chignon, crest, diadem.
 mosa, *m.* (*√mus*) theft, robbery; *ka, *m.* a thief.
 moha, *m.* (*√muh*) delusion, folly.
 mohita, *ppp.* (*√muh*) deluded, infatuated.

Y

- pa, *pron.* who, which, what, he, who, whoever.
 yakana, *n.* the liver.
 yakkha, *n.* an ogre.
 yakkhadhūpa, *m.* resin.
 yagghe, *indecl.* indeed.
 yajati, *v.* (*√yaj*) to sacrifice, offer; ^oana, *n*; yittha, *ppp.* *n* sacrifice.
 yañce, *adv.* than if, rather than.
 yañña, *m.* (*√yaj*) a sacrifice.
 yaññañga, *m.* the gloomy fig-tree.
 yañthi, *f.* a staff, stick, pole, stem, measure of length.
 yañthimadhukā, *f.* liquorice.
 yati, *m.* a monk, ascetic; *f.* caesura.
 yato, *adv.* since, inasmuch as, because.
 yaltaka, *adj.* however much, of whatever size.
 yatra, yattha, *adv.* where, whither, since, as.
 yathā, *adv.* as, how, like; yathattam, *adv.* rightly, exactly.
 yathātātha, *adj.* real, true.
 yathābuḍḍham, *adv.* according to seniority.
 yathābhuccatī, ^obhutam, *adv.* according to the reality.
 yathārahāti, *adv.* according to worth, property.
 yathārucim, *adv.* according to one's pleasure, at will.
 yathāsaka, *adj.* each his own, respective.
 yathāsattim, *adv.* according to one's ability.
 yathāsukham, *adv.* as one likes, at pleasure.
 yathicchitam, *adv.* to one's liking, to one's heart's content
 yadi, *indecl.* if.
 yādicchā, *f.* self-will, independence; achaka, *n.* whatever one wishes.
 yadidam, *adv.* namely, that is to say.

- yanta, *n.* machine, engine, appliance.
- yama, *m.* restraint, temperance, pair, couple, king of the infernal region.
- yamaka, *adj.* double, twin, pair, couple.
- yamala, *n.* a pair.
- yamavāhana, *m.* a buffalo.
- yainerukā, *f.* a gang.
- yava, *m.* barley.
- yavalāsa, *m.* saltpetre.
- yavasa, *m.* pasture, fodder.
- yasa, *m.* fame, renown, pomp; yasassī, *adj.*
- yahim, *adv.* where, wherever.
- yāga, *m.* (*ṇyaj*) a sacrifice.
- yāgu, *f.* rice gruel.
- yācati, *v.* (*ṇyāc*) to ask, beg, entreat; °aka, *m.* °begger; anā, *f.*
- yātanā, *f.* torment.
- yāti, *v.* (*ṇyā*) to go, undergo; yāta, *ppp.*
- yādikkha, °isa, *adj.* of what sort?
- yāna, *n.* a conveyance, carriage, proceeding; *patta, *n.* a boat.
- yāpeti, *caus.* (*ṇyā*) to maintain oneself; °pana, *n.* maintenance, living.
- yāpayayāna, *n.* a palanquin.
- yāma, *m.* restraint, watch of three hours, name of a class of devas.
- yāmaghosa, *m.* a cock; *f.* clock.
- yāmavati, *f.* night.
- yāyi, *adj.* going, temporary,
- yāva, *m, *adv.* until, as long as.
- yāvaka, *m.* lac.
- yāvajivān, *adv.* as long as life lasts.
- yāvatā, *adv.* as far as, inasmuch as, because; *yukarī, *adv.* as long as life lasts.
- yāvadatthān. °dicchakarī, *ddv.* as much as desired.
- yiṭṭha, *ppp.* (*ṇyaj*) *n.* a sacrifice.
- yuga, *n.* a pair, couple, a generation, age of the world; *mn.* yoke.
- yugakkhaya, *m.* destruction of the world.
- yugapatta, *m.* mountain ebony.
- yugala, *n.* a pair, couple.
- yujjhati, *v.* (*ṇyudh*) to fight, make war; yuddha, *ppp.* *n.* battle.

- yuñjati, *v.* (*ñ*yuj) to devote, apply oneself to, be zealous;
 yutta, *ppp.*
 yutta, *ppp.* (*ñ*yuj) devoted to, yoked, engaged.
 yuttaka, *adj.* worthy, proper, right.
 yutti, *f.* use, application, fitness, propriety.
 yuvati, *f.* a girl, maiden.
 yuvarājā, *m.* a crown prince.
 yuvā, *adj.* young.
 yūka, *mf.* a louse.
 yūti, *f.* mixture, association.
 yūtha, *mn.* a herd of animals.
 yūthikā, *f.* a sort of jasmine.
 yūna, *adj.* young.
 yūpa, *m.* a pillar, column.
 yūsa, *mn.* juice.
 yenakāmam, yenicchakanī, *adv.* wherever one likes, at will.
 yebhuuya, *adj.* abundant, numerous; ^oyena, *adv.* *instr.* generally, mostly.
 yoga, *m.* junction, union, method, application, devotion;
 ^ogi, *m.* an ascetic.
 yogakkhema, *m.* security, nibbāna.
 yogavāhi, *m.* mercury.
 yogāvacara, *m.* a religious applicant or aspirant.
 yogga, *adj.* worthy, proper; *f.* training, practice; *n.* a carriage, conveyance.
 yojana, *n.* junction, union, measure of length; *gandhā, *f.* musk.
 yotta, *n.* the tie of a yoke, rope.
 yodha, yodhi, *m.* (*ñ*yudh) a warrior.
 yona, yonaka, yavana, *adj.* Ionian, Greek.
 yoni, *f.* the womb, origin, knowledge; *so *adv.* causally, wisely.
 yobbana, yobbañña, *n.* youth.
 yobbanakanḍaka, *m.* a pimple.
 yosā, *f.* a woman.

R.

- rattisi, *f.* a ray of light; *mā, *adj.* radiant; *m.* the sun.
 takkhati, *v.* to protect, ward off, guard; ^okhā, *f.*; ^oaka, *adj.*; ^oana, *n.*
 rakkhasa, *m.* a demon, ogre.
 rañku, *m.* a species of deer.

- rāṅga, *m.* colour, paint; *sālā, *f.* theatre.
- raṅgajīva, *m.* a painter, actor.
- racati, *v.* (*rac*) to compose, prepare; °anā, *f. f.* literary composition.
- racayitā, *m.* composer, author.
- racchā, *f.* a carriage road or street.
- raja, *mn.* dirt, dust, pollen of flowers, impurity, sin.
- rajaka, *m.* a washerman.
- rajakkha, *adj.* having impurity or passion.
- rajata, *n.* silver.
- rajati, *v.* (*raj*) to colour, dye; ratta, *ppp*; rañjeti, *caus*; °ana, *n.*
- rajanī, *f.* night; rajanicara, *m.* a ghost, thief; rajanijala, *n.* frost.
- rajanīya, *adj.* lustful.
- rajavaṭṭi, *f.* minute particles of dust or vapour.
- rajassala, *m.* a buffalo; *f.* a menstrual woman.
- rajovajalla, *n.* dust and dirt.
- rajosārathi, *m.* wind.
- rajohara, *m.* a washerman.
- rajja, *n.* sovereignty, royalty, monarchy, kingdom; °āṅga, *n.* requisite of royalty.
- rajju, *f.* a rope, string.
- rañjeti, *caus* (*raj*) to dye, illuminate, gratify; °jana, *n.*
- rattha, *mn.* kingdom, realm, country; °thika, °thiya, *m.* an inhabitant.
- raṇa, *m.* sin, battle.
- raṇḍaka, *m.* a fruitless tree.
- ratakīla, *m.* a dog.
- rataguru, *m.* a husband.
- ratatālī, *mf.* a lustful person.
- ratana, *n.* a jewel; *kandala, *m.* coral; *mukhya, *n.* diamond.
- ratāyanī, *f.* a harlot.
- ratī, *f.* pleasure, delight, sexual intercourse.
- ratta, *ppp.* (*raj*) coloured, dyed, impassioned; *n.* night.
- rattatuṇḍa, *m.* a parrot.
- rattaññū, *adj.* experienced.
- rattapā, *f.* a leech.
- rattāpuppha, *mf.* the cotton tree.
- rattalocana, *m.* a pigeon.
- rattavaddhana, *m.* the brinjal.
- ratti, *mf.* night; °indiva, *m.* a day and a night.

- ratha, *m.* a car, carriage, chariot.
 rathareṇu, *m.* a mite, a minute measure of weight.
 rathanika, *n.* an array of chariots.
 rathika, *m.* one who rides a chariot; *f.* a carriage road.
 rathesabha, *m.* 'lord of charioteers,' a king.
 rada, *na, *m.* a tooth.
 radī, *m.* an elephant.
 randha, *n.* a hole, cavity, fault.
 randheti, *v.* to hurt, make subject to.
 ramaṭṭha, *n.* asafoetida.
 ramati, *v.* (Jram) to enjoy, delight in; rata, ppp; °aṇa,
 adj. pleasing; °aṇīya, ppp. delightful; °aṇī, *f.* a
 woman.
 rampaṇṇa, *mn.* a cucumber.
 rambhā, *f.* a plantain tree.
 ramma, *adj.* delightful, beautiful.
 raya, *m.* speed.
 rallaka, *m.* a woollen blanket, eyelash.
 ravati, *v.* (Jru) to cry, shout; rava, *mf.*
 ravi, *m.* the sun, Sunday; *nātha, *n.* a lily; *saññāka, *n.*
 copper.
 rasa, *m.* sap, juice, essence, taste; *ka, *m.* a cook.
 rasakesara, *n.* camphor.
 rasagabbha, *n.* vermillion.
 rasaggasā, *f.* a nerve of sensatio.
 rasana, *n.* taste; *f.* tongue, woman's zone.
 rasanātha, *m.* mercury.
 rasaphala, *m.* a cocoanut tree.
 rasavatī, *f.* a kitchen.
 rasasadhana, *m.* borax.
 rasātala, *n.* the infernal region.
 rasāla, *m.* sugar-cane.
 rasika, *adj.* spirited, witty, tasteful.
 rasita, *n.* thunder; *adj.* gilt.
 rasopala, *n.* a pearl.
 rasmi, *m.* a rope, bridle, ray of light.
 rassa, *adj.* short.
 raha, *m.* solitude, secrecy, privacy; raho, *adv.* privately.
 rahada, *m.* a lake.
 rahasa; *m.* the sea, sky.
 rahassa, *:adj.* secret, private; *n.* a secret; °sena, *adv.*
 secretly.
 rahita, ppp. deprived of, without.

- rākā, *f.* the full moon, itch.
- rāga, *m.* dyeing, colour, passion, lust.
- rājaka, *m.* a king.
- rājakara, *n.* royal revenue.
- rājakkaya, *m.* royal house, palace.
- rājañgāna, *n.* a palace yard.
- rājañña, *m.* a prince.
- rājatāla, *m.* the betel tree.
- rājadhāni, *f.* a royal city.
- rājaraṅga, *n.* silver.
- rājā, *m.* a king.
- rāji, *f.* a streak, line, row.
- rājinī, *f.* a queen.
- rājila, *adj.* stupid; *m.* a water-snake.
- rādhita, *ppp.* accomplished, performed.
- rāma, *m.* joy, delight.
- rāmaṇeyyaka, *adj.* delightful.
- rāsi, *m.* a heap, quantity, sign of the zodiac.
- riṭṭha, *n.* sin, misfortune.
- rite, *adv.* except, without.
- ritta, *ka, *adj.* empty.
- ripu, *m.* an enemy.
- rīrī, *f.* brass.
- rīti, *f.* custom, habit.
- rukka, *m.* a tree; *adj.* tough, cruel.
- rukkhacara, *m.* a monkey.
- rukkhadhūpa, *m.* varnish.
- rukhamakkaṭikā, *f.* a squirrel.
- rukharuhā, *f.* the orchid plant.
- rukhsa, *m.* a chameleon.
- ruci, *f.* light, splendour, pleasure, inclination; *mā, *adj.* brilliant.
- rucira, *adj.* brilliant, beautiful, agreeable.
- ruccati, *v.* (*ṛuc*) to appear good, be pleasing; °ana, *n.* choice.
- rujati, *v.* to suffer, ache; °jā, *f.*; °jjana, *n.* pain.
- ruṭṭha, *ppp.* (*ṛus*) enraged.
- rundikā, *f.* the battle ground.
- ruṇṇa, *n.* (*ṛiud*) weeping, lamentation.
- rudda, *adj.* furious.
- ruddha, *ppp.* (*ṛudh*) obstructed.
- rudhira, *n.* blood.
- rundhati, *v.* (*ṛudh*) to restrain, obstruct; ruddha, *ppp.*
- ruta, *n.* cry, noise.

- ruru, *m.* a sambur.
 ruvathu, *m.* sound, noise.
 ruha, *adj.* growing
 ruhi, *f.* growth, metaphor.
 rūpa, *n.* form, matter, shape, body, visible object, objective ;
 *kkhandha, *m.* aggregate of matter.
 rūpaka, *n.* an image, representation.
 rūpārammaṇa, *n.* a visible object.
 rūpi, *ya, *m.* silver.
 rūpikā, *f.* an image, statue.
 rūpī, *adj.* beautiful.
 rūpūpajivinī, *f.* a harlot.
 re, *interj.* heigh ! halloo !
 rekha, *f.* a line, streak.
 recana, *fn.* diarrhoea.
 reṇu, *mf.* dust, pollen ; *vāsa, *m.* a bee ; *sāra, *m.* camphor.
 retajā, *f.* sand.
 roka, *n.* a hole.
 roga, *m.* (ṛuj) disease ; ḡī, *adj.* ill, sick ; *santaka, *m.* a doctor, physician.
 rocati, *v.* (ṛuc) to be pleasing, appear good ; rocti, *caus.* to choose.
 rocana, *adj.* shining ; *m.* a sort of cotton.
 rodati, *v.* (ṛud) to weep, wail ; ḡana, *n.*
 rodha, *n.* a bank, dam ; *m.* stopping ; *na, obstruction.
 ropa, *m.* an arrow, planting.
 ropeti, *caus.* to plant, set up ; ḡana, *n.* ; ḡita, ppp.
 roma, *n.* the hair on the body ; ḡaṇca, *m.* horripilation.
 romantha, *n.* chewing the cud.
 rorudā, *f.* violent crying.
 roruva, *m.* one of the eight hells.
 rosamsā, *f.* desire, wish.
 rosa, *m.* anger.
 rosaka, rosana, *adj.* (ṛus) angry.
 rosaneyya, *adj.* irritable.
 roseti, *caus.* (ṛus) to annoy, irritate.
 roha, *m.* ; *na, *n.* mounting, ascending, a bud.
 rohiṇī, *f.* a red cow.
 rohita, *adj.* red.
 rohisa, *m.* a kind of deer.

- lakuṇṭaka, *m.* a dwarf.
 lakkha, *n.* a mark, target; *ṇa, *n.* mark, sign, characteristic, property, fortune-telling.
 lakkhañña, *adj.* auspicious, beautiful.
 lakkhī, *f.* prosperity, splendour, beauty.
 lakkheti, *v.* to mark, characterize, discern.
 lagula, *m.* a club, mallet.
 laggati, lagati, *v.* ($\sqrt{\text{lag}}$) to adhere, stick fast; lagga, lagita, *ppp*, ^ogeti, *caus.*
 laghu, *adj.* light, quick, small; *kāya, *m.* a goat.
 laṅkā, *f.* Ceylon.
 laṅkhāni, *f.* the bit of a bridle.
 laṅgati, *v.* to deteriorate, fall off.
 laṅgi, *f.* a bolt or bar.
 laṅghati, *v.* to jump, step over, disregard; ^ogheti, *v.* to jump over, lift up.
 laṅghī, *f.* a rain-cloud.
 lajjati, *v.* ($\sqrt{\text{lajj}}$) to be ashamed; ^oana, *n.*; ^ojā, *f.* shame.
 lajjita, lajji, *adj.* ashamed, modest.
 lañca, *m.* a present, bribe.
 lañchati, ^ocheti *v.* to seal; ^ocha, *m.*; ^ochana, *n.* a mark, seal.
 lañja, *m.* a foot, tail, bribe.
 lañjikā, *f.* a harlot.
 laṭa, *m.* a vile or mean person.
 laṭukikā, *f.* the Indian quail.
 laṭhi, *kā, *f.* a staff, stick, offshoot, plant.
 landa, *n.* the dung of animals.
 latā, *f.* a creeper, branch.
 latājivha, *m.* a snake.
 latātaru, *m.* the palm tree, cocoanut tree.
 latāmaṇi, *m.* fossilized branch.
 lattaka, *n.* lac.
 lattikā, *f.* a lizard.
 laddhaka, *adj.* delightful, pleasing.
 laddhi, *f.* religious belief, heresy.
 lapaka, *m.* one who fawns or intrigues.
 lapati, *v.* ($\sqrt{\text{lap}}$) to talk, prattle, whine; ^oana, *n.* talking, the mouth.
 lapanaja, *m.* a tooth.
 lapayati, *v.* to talk, prattle, whine.
 lapita, *n.* talk, voice.
 labuja, *m.* the mountain jack.
 labbhā, *indecl.* allowable, permissible, possible.

- labhati, *v.* (*√labh*) to obtain, acquire, get a chance; laddha, *p̥p̥p*; lacchati, *fut.*
- lamba, *adj.* pendulous, long, large; *kaṇṇa, *m.* 'long ears,' a goat, hare.
- lambati, *v.* to droop, fall, hang down; °ana, *n.*
- lambika, *adj.* hanging, suspended.
- lambhana, *n.* abuse, bad language.
- laya, *m.* a brief measure of time, time in music and dancing.
- lalati, *v.* (*√lal*) to sport, dally; lalita, *p̥p̥p*; °anā, *f.* a woman.
- lalāṭa, *n.* the forehead.
- lalāma, *adj.* delightful; *n.* a sign, flag, horn, ornament.
- lalāmī, *f.* an ear-ornament.
- lalita, *p̥p̥p.* (*√lal*) beautiful, sporting.
- lava, *m.* reaping, a chip, drop, piece.
- lavaṅga, *n.* cloves.
- lavaṇa, *n.* salt; °nuttama, *n.* saltpetre.
- lavitta, *n.* a sickle.
- lasati, *v.* to shine, sport.
- lasikā, *f.* the fluid that lubricates the joints.
- lasuna, *n.* garlic.
- lahu, *adj.* light, quick, vain, flighty; * m, *adv.* lightly.
- lahutṭhāna, *n.* bodily vigour.
- lākhā, *f.* lac.
- lākhārṇkha, *m.* the butea tree.
- lāja, *mf.* parched grain.
- lāpa, *m.* a sort of quail.
- lābu, *m.* a pumpkin.
- lābha, *m.* gain.
- lāmaka, *adj.* low, inferior, vile.
- lāyati, *v.* to reap; °ana, *n.*
- lālana, *n.* dalliance, sport.
- lālappati, lālapati, *v.* (*√lap*) to lament.
- lālasā, *f.* ardent desire.
- lālā, *f.* saliva.
- lāsana, *n.* dancing.
- likuca, *m.* a sort of bread fruit.
- likocaka, *m.* the oleaster plum.
- likkhā, *f.* a measure of weight, louse-egg.
- likhati, *v.* (*√likh*) to write, inscribe, scratch; °ana, *n.*
- ligu, *n.* the heart; *m.* an animal, bad man.
- liṅga, *n.* a mark, sign, characteristic, sex, gender, pudendum.

- lingī, *adj.* having gender; *m.* an elephant.
 litta, *ppp.* (*√lip*) smeared, plastered.
 lipi, *f.* writing, letter of the alphabet.
 liha, *m.* licking.
 līna, (*ppp.* *līyati*) attached, adhering, inherent, hidden;
 *cara, *m.* a thief, hunter.
 līhā, *f.* sport, play, dalliance.
 līlhā, *f.* grace, facility, ease.
 lujjana, *n.* break-up.
 luñcati, *v.* to pull up or out.
 luñthana, *n.* rolling on the ground.
 luddha, *ppp.* (*√lubh*) greedy, covetous.
 lunāti, *v.* (*√lū*) to cut, reap; lūna, *ppp.* lūyati, *pass.*
 lupyati, *pass.* (*√lup*) to be elided; lutta, *ppp.*; ^opana, *n.*
 lulāya, *m.* a buffalo.
 lükha, *adj.* rough, harsh.
 lütā, lütikā, *f.* a spider.
 lūma, *mfn.* a tail; *vīsa, *m.* a scorpion.
 lekha, *m.* a letter, epistle, inscription, writing, drawing; *f.*
 a line, scratch; *ka, *m.* a scribe, secretary.
 lekhana, *n.* writing, a letter; ^onika, *m.* amanuensis, post-
 man.
 lekheti, *caus.* (*√likh*) to write, delineate.
 lekhyapatta, *mfn.* letter-paper.
 ledqū, *m.* a clod of earth.
 lena, *n.* a cave, cavern, refuge.
 lepa, *m.* mortar, plaster; *na, *n.* plastering.
 lepya, *n.* modelling in clay, plastering.
 leyva, (*fpp.* *lehati*) *n.* a foodstuff that is licked, lapped or
 sipped.
 lesa, *m.* a bit, atom, trick, stratagem.
 lehati, *v.* (*√lih*) to lick; liha, *ppp.*; leyva, *fpp.*
 lehina, *m.* borax.
 loka, *m.* the world, universe, mankind.
 lokagaru, *m.* the Buddha.
 lokadhamma, *m.* worldly condition.
 lokadhātu, *f.* a world element or system.
 lokantarika, *adj.* belonging to the space between three
 worlds.
 lokāyata, *n.* casuistry.
 lokuttara, *adj.* transcendental, spiritual.
 lokesa, *m.* Brahman.

- locaka, *m.* a piece of flesh, pupil of the eye, skin cast off by a snake.
- locana, *n.* the eye.
- loṇa, *n.* salt.
- lopa, *m.* cutting off, apocope.
- lobha, *m.* greed, cupidity; °aniya, *adj.* connected with greed.
- loma, *n.* the hair of the body; *kūpa, *m.* a pore of the skin.
- lomabhūmi, *f.* the skin.
- lomasa, *adj.* hairy; *pāṇaka, *m.* a caterpillar.
- lomasāra, *m.* emerald.
- lomaharīsa, *m.* horripilation; °hatṭha, *adj.*
- lola, *adj.* tremulous, agitated, desirous; *tā, *f.* eagerness.
- lolupa, *adj.* desirous, covetous, greedy.
- loha, *mn.* iron, any metal, agallochum.
- lohakanta, *n.* a magnet.
- lohaja, *n.* brass, bronze.
- tonajīta, *n.* diamond.
- lohaddāvī, *m.* borax.
- lohapiṭṭha, *m.* a heron.
- lohavamma, *n.* a coat of mail.
- lohavara, *n.* gold.
- lohita, *adj.* red.
- lohitaṅka, *m.* a ruby.
- lohitatuṇḍa, *m.* a parrot.
- lohitāya, *n.* copper.

V

- vāṭṣa, *m.* a bamboo, race, lineage, dynasty, history.
- vāṭsakkama, *m.* lineage, pedigree.
- vāṭsavaṇṇa, *m.* the veluriya gem.
- vāṭsika, *m.* a flute player, piper.
- vaka, *m.* a wolf.
- vakka, *n.* the kidney; *adj.* crooked; *gīva, *m.* a camel.
- vakkaṅga, *m.* the ruddy goose.
- vakkala, *mn.* bark of tree, bark garment of ascetics.
- vakkha, *m.* a tree; *n.* the chest.
- vakkhoja, *n.* a woman's breast.
- vagga, *m.* a class, company, multitude.
- vaggu, *adj.* pleasant, beautiful.
- vāṅka, *adj.* crooked, cunning; *m.* a fish-hook, river-bend.

vāñkativāñgam, *adv.* crookedly.

vāṅga, *m.* Bengal, cotton, cutaneous complaint.

vaca, *m.* speech, saying.

vacana, *n.* speaking sword.

vacī, *f.* speech; *kamma, *n.* act of speech; *bheda, *m.* uttering words.

vacca, *mn.* lustre, excrement; *kuṭī, *f.* a privy.

vaccha, *m.* a calf; *ka, *m.* a calf; *tara, *m.* bullock, steer.

vacchara, *m.* year.

vacchala, *adj.* affectionate; *m.* affection; *f.* a cow fond of her calf.

vaja, *m.* a cow pen.

vajati, *v.* (vaj) to go, walk.

vajira, *mn.* the thunderbolt, diamond, adamant; *tuṇḍa, a garula, vulture, mosquito; *danta, *m.* a pig, rat.

vajja, *n.* a fault, sin, musical instrument; °ana, *v.* avoiding.

vajjeti, *caus.* to avoid, abstain, shun, remove.

vajjhā, *f.* (vadh) execution.

vañceti, *v.* to deceive, delude; °caka "di" °—, "

vañjula, *m.* barren, sterile.

vaṭamāsaka, *n.* a kind of flower.

vaṭa, *m.* the banyan tree.

vaṭākāra, *m.* a cord, garland of flowers.

vaṭuma, *n.* a road.

vaṭṭa, *m.* expenditure; *adj.* round; *n.* circle of existence, samsara.

vaṭṭakā, *f.* a quail.

vaṭṭati, *v.* to believe, be right.

vaṭṭi, *f.* fringe, rim, wick, lump; *kā, *f.* a thong, wick, pill.

vaṭṭula, *adj.* circular.

vaṭṭhara, *adj.* fat, stout.

vaḍḍhati, *v.* to grow, increase, multiply, prosper; °dhi, *f.*; vaddha, vuddha, vuḍḍha, buḍḍha, p̄p̄p̄, old, wise; °ana, °aka, *adj.*; °ana, *n.*

vaḍḍhaki, *m.* an artisan, carpenter, mason.

vaṇa, *mn.* a sore, wound, boil.

vaṇijjā, *f.* trade.

vaṇita, *adj.* wounded.

vaṇippatha, *m.* trading town, mart.

vaṇṭa, *n.* a stalk.

vaṇṭhara, *m.* a palmyra bud, bosom, dog, cloud.

- van̄ṇa, *m.* appearance, colour, complexion, beauty, vowel,
 syllable, quality; *m̄ katheti, to praise.
 van̄ṇaka, *n.* paint, rouge.
 van̄ṇakūpikā, *f.* an ink-pot.
 van̄ṇadāsī, *f.* a prostitute.
 van̄ṇanā, *f.* description, explanation, commentary.
 van̄ṇapatha, *m.* a desert.
 van̄ṇamātā, *f.* a nib.
 van̄ṇi, *n.* gold.
 van̄ṇī, *adj.*: having the colour of ; *m.* a painter ; *f.* a beauti-
 ful woman.
 van̄ṇeti, *v.* to describch, depict, praise, explain, comment.
 vata, *indecl.* O ! alas ! indeed ; *mn.* duty, observance,
 habit, rite.
 vati, *f.* a fence.
 vatta, *n.* the mouth, face ; *f.* one who says.
 vattati, *v.* to begin, proceed, go on, take place, say, be,
 exist, practise, tend ; vatta, p̄pp ; *n.* duty.
 vattana, *n.* livelihood, subsistence, wages.
 vattanī, *f.* a road.
 vattamāna, *adj.* the present.
 vattārāma, *m.* a plantation.
 vatti, *v.* (Jvac) to speak, address ; vatvā, ger;avoca, aor ;
 vakkhati, fut ; vattum, inf ; vuccaṭi, pass ; vutta, p̄pp.
 vattha, *n.* clothes ; *m.* a goat.
 vatthaguyha, *n.* the pudendum, 'to be hidden by clothes.'
 vatthi, *mf.* the abdomen, bladder.
 vatthu, *n.* substance, thing, matter, cause, subject, story,
 narrative ; *m.* a site, floor.
 vatrabhū, *m.* Sakha.
 vadaññū, *adj.* bountiful, affable.
 vadatī. *v.* (Jvad) to speak, declare ; vada, *m.* speaking ;
 ud p̄pp ; vādeti, caus. to sound (musically).
 vadana, *n.* speech, mouth, face.
 vaddalikā, *f.* rainy weather.
 vaddhamaya, *adj.* leathern.
 vadhati, *v.* to strike, kill ; °aka, *adj.* ; 'a, *m.* slaughter,
 murder.
 adhukā, *f.* a daughter-in-law.
 vadhbū, *f.* a bride, girl, daugther-in-law.
 vana, *n.* a wood, forest, water ; *gahana *n.* dense forest.
 vanacaraka, *m.* a forester.
 vanatha, *m.* undergrowth in a forest, brushwood, lust.

- vanada, *m.* a rain-cloud.
 vanappati, vanaspati, *m.* 'lord of the forest,' tree towering above others.
 vanappiya, *m.* the cuckoo.
 vanarāji, *f.* a forest glade.
 vanābhū, *m.* a rabbit.
 vanitā, *f.* a woman.
 vanussāha, *m.* a rhinoceros.
 vanta, *ppp.* (*ṇ*vam) vomited, ejected, deprived of.
 vantāsika, *adj.* eating what has been vomited.
 vandati, *v.* to salute, revere, venerate; ^oana, *fn.*
 vandākā, *f.* a species of mistletoe.
 vandi, *m.* a bard, panegyrist; *f.* prisoner.
 vapati, *v.* to sow, shave; vatta, vutta, *ppp.*; ^oana, *n.*
 vapā, *f.* at spreading among the muscles.
 vapu, *n.* the body.
 vapna, *m.* sowing, river-bank.
 vamati, *v.* to vomit, eject; vanta; *ppp.*; ^oa, *m.*; ana, ^on. emetic.
 vamathu, *m.* vomiting.
 vambhana, *n.* ridicule.
 vamma, *n.* armour.
 vammika, *mn.* an ant-hill.
 vammita, *adj.* wearing armour.
 vaya, *mn.* youth, age; *ṭṭha, *adj.* young; *ppatta, *adj.* come of age.
 vayassa, *m.* friend.
 vara, *m.* a boon, favour; *adj.* excellent, best, noble.
 varaka, *n.* the Indian corn.
 varāṅga, *m.* the head.
 varāṅganā, *f.* a noble or beautiful woman.
 varāññū, *adj.* knowing the best, the Buddha.
 varāṇa, *m.* a wall, rampart.
 varāṭa, *m.* a foreigner, wild man, swan.
 varāṇḍa, *m.* a pimple, refuse.
 varattā, *f.* a strap, thong.
 yaraphala, *m.* the cocoanut tree.
 varala, *m.* a wasp.
 varavacchalā, *f.* mother-in-law.
 varāṇḍini, *f.* lac.
 varāka, *adj.* wretched, miserable.
 varāṭa, *m.* a rope.
 varāroha, *m.* a mahout; *f.* a woman of excellent form.
 varāha, *m.* a boar,

- varisa, *n.* a year; *f.* rainy season.
- variha, *m.* a peacock.
- varihiṣa, *n.* the *kusa* grass.
- varaṇa, *m.* the ocean.
- varūtha, *m.* a wooden fender round a chariot.
- valaja, *m.* a sort of fish.
- valañjeti, *v.* (*√lañj*) to use, spend, resort to; ^o*ja*, *m*; ^o*jana*, *n*; ^o*jaka*, *adj.*
- valaya, *mn.* a bracelet, ring, circle.
- valayita, *adj.* encircled.
- valāhaka, *m.* rain-cloud, mountain.
- vali, *f.* a fold of the skin, wrinkle, streak; ^{*}*ta*, *adj.* wrinkled.
- valittaca, *adj.* wrinkled.
- valira, *adj.* squinting.
- valīmukha, *m.* a monkey.
- vallaki, *f.* an Indian lute.
- vallabha, *adj.* beloved; *m.* a favourite, overseer.
- vallarī, *f.* a compound pedicel.
- vallava, *m.* a cook, cow-herd.
- vallibha, *m.* the pumpkin.
- valli, *f.* a creeper.
- vallūra, *mf.n.* dried flesh.
- vavakaṭṭha, *ppp.* (*√kas*) withdrawn, secluded.
- vavatthāpeti, *caus.* to place, fix, settle, establish; ^o*āna*, ^o*āpana*, *n*; ^o*thita*, *ppp.*
- vasa, *mn.* wish, desire, authority, power, control. *Vase*
vattati, to be under control; *vasena*, *adv.* by means of,
 for the sake of- ^{*}*ga*, *adj.* subject, obedient.
- vasati, *v.* to dwell, live, spend time; *vacchati*, *ful*; *vatthum*,
in; *vuttha*, *vusita*, *ppp*; ^o*ana*, *n.* dwelling.
- vasati, *f.* dwelling, abode.
- vasana, *n.* cloth, clothes.
- vasanta, *m.* spring (season).
- vasantaghosī, *m.* the cuckoo.
- vasabha, *m.* a bull.
- vasala, *m.* an out-cast, reprobate.
- vasavattī, *adj.* bringing into subjection, Māra.
- vasā, *f.* a barren cow, obedient wife, serum, fat.
- vasāda, *m.* a lion.
- vasika, *adj.* subject to; ^{*}*tā*, *f.*
- vasikaroti, *v.* to bring into subjection.
- vasībhāva, *m.* subjection, self-control, subjugation; ^o*bhūta*
ndi.

- vasu, *adj.* sweet; *m.* a ray of light, tree; *n.* wealth, a geni.
- vasudhā, vasumatī, vasundharā, *f.* the earth.
- vassa, *m.* a goat; *mn.* a year, rain; **m* vasati, to keep lent.
- vassakara, *m.* a rain cloud.
- vassaggam, *adv.* in order of seniority of monks.
- vassati, *v.* to utter a cry, vassita, *ppp.* *n.* a cry; *v.* to rain; **ana*, *n*; vaṭṭa, *ppp.* *Devo vassati*, it rains.
- vassavara, vassadhara, *m.* a eunuch.
- vassāghosa, *m.* a frog.
- vassāna, *m.* the rainy season.
- vassānara, *m.* fire.
- vassāpabhañjana, *m.* a storm.
- vassāmada, *m.* a peacock.
- vassāvāsa, *m.* rainy residence, lent.
- vassikasatikā, *f.* a waterproof.
- vassikī, *f.* great-flowered jasmine.
- vassupanāyikā, *f.* entrance upon lent.
- vassokasārā, *f.* Sakka's city.
- vaha, *adj.* carrying; *m.* shoulder of an ox.
- vahati, *v.* (*J*vah) to carry, bear, possess; vuyhati, vulhati, *pass.*; **ana*, *n.*
- vahitta, *n.* a raft, boat.
- vaṭṭabānala, *m.* a submarine fire at the South Pole.
- vaṭṭabhāmukha, *n.* a whirlpool on the way to Mount Meru.
- vaṭṭabhi, *f.* a roof.
- vaṭṭavā, *f.* a mare.
- vā, *conj.* or.
- vāka, *n.* bark of a tree, *cira, *n.* bark-garment.
- vākarā, *f.* a net or snare.
- vākkaraiṇa, *n.* talk, assertion.
- vākyā, *n.* speech, sentence; *yārambha, *m.* prefatory words.
- vāgurā, *f.* a net or snare; *rika, *m.* a sportsman using nets.
- vācaka, *adj.* speaking.
- vācana, *fn.* recitation, reading, teaching.
- vācasika, *adj.* verbal.
- vācā, *f.* word, speech. *Vācam nicchāreti*, to utter speech.
- vācādāna, *n.* repartee.
- vācāpeyya, *n.* lovely speech.
- vācāla, *adj.* talkative.
- vācika, *n.* news.
- vācikāhāraka, *m.* a love-letter, messenger, postman.
- vācuggata, *adj.* learnt by rote, verbally acquired.

- vāja, *m.* the feather of an arrow; *n.* butter.
- vāṇa, *m.* an arrow, pipe; *dhi, *m.* a quiver of arrows; ṽnāsana, *n.* a bow.
- vāṇijja, *n.* trade; ṽija, *m.* a trader.
- vāṇī, *f.* speech, voice.
- vāta, *m.* the wind.
- vātakeli, *f.* whistling.
- vātañḍa, *n.* elephantiasis of the scrotum.
- vātadhaja, *m.* a rain-cloud.
- vātapāna, *n.* a window.
- vātamiga, *m.* a swift antelope.
- vātabādha, *m.* rheumatism.
- vātāmodā, *f.* musk.
- vātāya, *n.* a leaf.
- vātāyana, *n.* a window.
- vātika, *adj.* rheumatic.
- vātingaṇa, *m.* the brinjal.
- vātuli, *f.* a bat.
- vātā, *f.* rumour, news.
- vāttākī, *f.* the egg-plant.
- vāda, *m.* speech, controversy, dispute doctrine, creed; vādī, *adj.* disputing, asserting.
- vādaka, *adj.* playing (music).
- vādana, *n.* music.
- vāditta, *n.* a musical instrument, instrumental music.
- vāna, *n.* desire, lust, sewing.
- vānapattha, *m.* a brahmin, anchorite.
- vānara, *m.* a monkey.
- vāpa, *m.* sewing.
- vāpi, *f.* a reservoir, lake.
- vāpita, p̄p̄. shorn.
- vāma, *adj.* left (hand), reverse, beautiful.
- vāmana, *adj.* dwarfish.
- vāya, *m.* the wind, air.
- vāyati, vāti, *v.* to blow, breathe forth, emit.
- vāyana, *n.* weaving.
- vāyamati, *v.* to strive, endeavour; vāyāma, *n.* endeavour.
- vāyasāri, *m.* an owl.
- vāyasa, *m.* a crow.
- vāyu, *m.* air, wind.
- vāyuketu, *m.* dust.
- vāyukoṇa, *m.* north-west corner.
- vāyuphalā, *n.* the rainbow, hail.

- vāyusakha, *m.* fire.
- vāyosamhāvat̄a, *m.* destruction of the world by fire.
- vāyha, *n.* a conveyance.
- vāra, *m.* time, occasion, turn, day of the week.
- vāraṭa, *n.* cultivated field.
- vāraṇa, *m.* an elephant; *m.* resistance.
- vāraṇavallabhā, *f.* the plantain tree.
- vāravāṇa, *mn.* armour, shield.
- vāravilāsinī, *f.* a harlot.
- vāri, *n.* water.
- vārikimi, *m.* a water-leech.
- vārija, *m.* a fish; *n.* a lotus.
- vārittasīla, *n.* abstinence from what is forbidden.
- vārida, *m.* a cloud.
- vāridhi, *m.* the sea.
- vāripavāha, *m.* a fountain, spray.
- vārimagga, *m.* a sluice, water-course.
- vāruṇī, *f.* spirituous liquor.
- vāla, *m.* hair, hairy tail; *n.* water.
- vālagga, *n.* the tip of a hair.
- vāladhi, *m.* a horse's or cow's tail.
- vālavījani, *f.* a yak's tail fan.
- vālavedhī, *m.* a hair-spitter, acute arguer.
- vālikā, vālukā, *f.* sand.
- vāsa, *m.* clothing, dwelling, abode, perfume; *cūṇa, *n.* toilet perfume.
- vāsana, *f.* impression remaining on the mind from past deeds; *n.* perfuming the person.
- vāsayoga, *m.* toilet powder.
- vāsara, *mn.* day, quill of a shuttle.
- vāsava, *m.* Sakka.
- vāsāgāra, *n.* a bed-room.
- vāsāda, *m.* a lion's den.
- vāsi, *f.* a razor.
- vāsita, p̄ph̄. scented, perfumed.
- vāsī, *f.* an axe, hatchet.
- vāsuki, *m.* king of snakes.
- vāsudeva, *m.* Vishṇu.
- vāsurā, *f.* night, woman.
- vāha, *m.* a bearer, horse, vehicle, measure of capacity.
- vāhaka, *m.* a horseman.
- vāhana, *n.* carrying, vehicle, 'monture.'

- vā̄hasa, *m.* a boa constrictor, or python.
- vā̄hinī, *f.* a river, army.
- vā̄la, *m.* a snake, beast of prey; *gā̄hī, *m.* a snake charmer.
- vikaṅkata, *m.* name of a plant.
- vikaca, *adj.* blossoming.
- vikāta, *adj.* changed, reversed; *n.* filth.
- vikati, *f.* change, emotion, kind, product.
- vikatikā, *f.* an embroidered woollen coverlet.
- vikappa, *m.* option, uncertainty, thinking over.
- vikappeti, *caus.* to apportion, assign; ^opana, *n.* option, alternative; ^opanā, *f.* assignment.
- vikampana, *n.* tremulation, shaking.
- vikara, *m.* disease.
- vikaroti, *v.* to alter; vikata, *ppp.*
- vikala, *adj.* defective, deprived of.
- vikasati *v.* to blossom, expand; vikāsa, *m.*
- vikasā, *f.* Bengal madder.
- vikāra, *m.* change, alteration, perturbation.
- vikāla, *m.* wrong time, afternoon.
- vikirati, *v.* to scatter, sprinkle, overwhelm; vikiṇṇa, *ppp.* mixed, assorted, scattered.
- vikiraṇa, *adj.* dispersing, squandering; *m.* the gigantic swallow-work.
- vikubbana, *n.* magical transformation.
- yikūjati, *v.* to chirp, warble.
- vikopeti, *caus.* (*ŋkup*) to inflict pain, annoy; ^opana, *n.*
- vikkanta, *ppp.* (*ŋkam*) stepping out, heroic.
- vikkanti, *f.* galloping of a horse, heroism.
- vikkama, *m.* advancing, heroism, prowess.
- vikkaya, *m.* sale; ^oyika, *m.* a vendor.
- vikkiṇāti, *v.* (*ŋki*) to sell; vikketā, *m.* a vendor; ^oeyya, *spp.* for sale.
- vikkosa, *m.* (*ŋkus*) proclamation.
- vikkhaṇātī, *adv.* for a moment.
- vikkhambha, *m.* diameter; ^oana, *n.* discarding; ^obhita, *ppp.* discarded.
- vikkhāyitaka, *n.* a corpse gnawed by animals.
- vikkhāleti, *v.* to wash; ^olana, *n.*
- vikkhipati, *v.* to scatter; vikkhitta, *ppp.* distracted.
- vikkhepa, *m.* distraction, scattering, disorder.
- vikkhobheti, *v.* to agitate.
- vikhyaṭa, *adj.* famed, renowned.
- vigacchatī, *v.* to depart; viggata, *ppp.*; vigamia, *m.*

- vigarahati, *v.* to rebuke, reproach.
 vigīti, *f.* a song out of tune or time.
 vigāhati, [°]heti, *v.* to plunge into, wade, enter; vigayha, *ger.*
 viguṇṭhita, *ppp.* arrested, foiled.
 viggaha, *m.* the body, strife, analysis; *vā, *adj.* handsome.
 viggāhaka, *adj.* quarrelsome.
 viggha, *m.* an obstacle.
 vighāṭeti, *v.* to remove, overthrow; [°]tana, *n.*
 vighāta, *m.* destruction, vexation.
 vighāsa, *m.* remains of food, scraps; [°]sāda, *m.* one who eats much.
 vicakkhana, *adj.* knowing, wise, skilful.
 vicakkhukamma, *n.* magic, deception of the eyes.
 vicaya, *m.* investigation, search.
 vicarati, *v.* to walk about; [°]aṇa, *n.*; vicāreti, *caus.* to carry on, investigate; [°]raṇa, *fn.* investigation, doubt.
 vicāraka, *m.* investigator, judge.
 vicikicchatī, *v.* to hesitate, doubt; [°]chā, *f.*
 vicitī, *f.* examination.
 vicitta, vicitra, *adj.* variegated, ornamented, painted.
 vicinati, *v.* to seek, search, gather, collect; [°]ana, *n.*
 vicinteti, *v.* to think, devise; vicintaka, *adj.*
 viceyya, *adj.* discriminate.
 viccuta, *ppp.* fallen down.
 vicchāḍḍeti, *v.* to throw away.
 vicchika, *m.* a scorpion.
 vicchiddaka, *n.* a fissured corpse.
 vicchindati, *v.* to break off, interrupt; vicchinna, *ppp.*; viccheda, *m.*
 vijaṭeti, *v.* to comb out, disentangle, unravel, explain; [°]tana, *n.*
 vijana, *adj.* lonely.
 vijanana, *n.* birth, production.
 vijambhati, *v.* to rouse oneself, besport oneself.
 vijaya, *m.* victory, triumph.
 vijala, *n.* vinegar.
 vijāna, *n.* understanding.
 vijānāti, *v.* to discern, distinguish, understand, ascertain; viññāya, *ger.*; viññātum, *inf.*; viññāta, *ppp.*
 vijāyati, *v.* to give birth to; vijāta, *ppp.* *f.* a woman who has had a child.
 vijigucchatī, *v.* to loathe.
 vijitāvī, *adj.* victorious.
 vijiti, *f.* victory; vietā, *m.* a conqueror

- vijīvita, *adj.* dead.
 vijjamāna, *adj.* existing, real, evident.
 vijjā, *f.* knowledge, learning, wisdom.
 vijju, *tā, *f.* lightning; *llatā, *f.* forked lightning.
 vijjotati, *v.* (\sqrt{jut}) to shine.
 vijjhati, *v.* to pierce, perforate, strike; ^oana, *n*; viddha, *ppp*.
 vijjhāyati, *v.* to burn out, be extinguished.
 viñjoli, *f.* a row, series.
 viñjha, *m.* the Vindhya mountain.
 viññatti, *f.* intimation, information.
 viññāṇa, *n.* consciousness, mind, thought, perception.
 viññāṇañcāyatana, *n.* sphere of infinite consciousness or perception.
 viññāṇaṭṭhitī, *f.* abode of consciousness.
 viññāṇadhadhātu, *f.* the element of consciousness or perception.
 viññāpana, *adj.* informing, instructing.
 viññū, *adj.* intelligent, wise, discreet; *ta, *f.* intelligence.
 viṭaṅka, *mn.* a dove-cote.
 viṭapa, *m.* the fork of a tree, thicket; *pī, *m.* altree.
 viṭabhi, *f.* the fork a tree.
 vidoja, *m.* Sakka.
 vitānsa, *m.* a cage for animal.
 vitakketi, *v.* to reflect, reason, argue; ^oka, *m*; ^okana, *n.* reasoning.
 vitacchikā, *f.* scabies.
 vitacchita, *ppp.* planed, smoothed.
 vitañḍa, *f.* frivolous discussion, captious argument; *m.* an elephant.
 vitata, *ppp.* (\sqrt{tan}) extended, diffused; *n.* a drum covered with leather on both sides.
 vitatha, *adj.* false, unreal.
 vitarati, *v.* (\sqrt{tar}) to continue, go through, perform, accomplish; vitiṇṇa, *ppp.* escaped from, crossed over, free from; ^oañña, *n.* donation, escaping.
 vitāna, *mn.* expansion, canopy, multitude.
 vitunnaka, *n.* vitriol.
 vitūdati, *v.* to strike, sting; vitunna, *ppp.* *n.* a sort of potherb.
 vitta, *n.* property, wealth, possession.
 vitti, *f.* joy, feeling.
 vitthata, *ppp.* (\sqrt{thar}) extended, wide.

vitthambhana, *n.* instability.

vitthāreti, *v.* to expand, detail; ^ora, *m.* amplification, detail; ^orika, *adj.* extended, diffused; *vitthīṇa*, *ppp.* extensive.

vidāḍḍhatā, *f.* gallantry, wit.

vidati, *v.* to know, ascertain; *vidita*, *ppp.*

vidatthi, *f.* a span.

vidahati, *v.* (*√dah*, *dhā*) to allot, assign, appoint, fix, provide; *vihita*, *ppp.*

vidāra, *m.*; ^oana, *n.* tearing; ^orita, *ppp.* (*√dar*) rent, split.

vidāleti, *caus.* (*√dal*) to break open, split, rip up; ^olna *adj.*

vidisā, *f.* an intermediate point of the compass.

vidura, *adj.* wise.

vidū, *adj.* knowing, wise.

vidūra, *adj.* very far.

vidūraja, *n.* a precious stone.

vidūsita, *ppp.* (*√dus*) corrupted.

videsā, *m.* a foreign land.

viddasu, *adj.* skilled, wise.

vidduma, *m.* coral.

viddesā, *m.* enmity, hatred; ^osī, *m.* an enemy.

viddhā, *ppp.* (*√vidh*) piecred, penetrated, thrust into.

viddhāmseti. *v. caus.* to crush, destroy, overthrow, scatter, disperse; ^osa. *m.*; ^osana, *n.*; ^osita, *ppp.*

viddhasta, *ppp.* broken, fallen to pieces.

vidha, *m.* form, sort, part, fold; *f.* pride.

vidhamati, *v.* to scatter, dispel; ^oana, *n.*

vidhavā, *f.* a widow.

vidhāna, *n.* arrangement, disposal, precept, ceremony.

vidhāvati, *v.* to run about.

vidhi, *m.* rule, precept, ceremony, luck, destiny.

vidhu, *m.* the moon.

vidhura, *n.* absence, seclusion.

vidhūnati, *v.* (*√dhū*) to shake.

vidhūpana, *n.* a fan.

vinaṭṭha, *ppp.* (*√nas*) lost, perished, destroyed.

vinata, *ppp.* (*√nam*) bent, inclined; *f.* mother of the Garulas.

vinandhati. *v.* (*√nah*) to cover, encircle; *vinaddha*, *ppp.*

vinaya, *m.* discipline, training, rules and regulations for monks.

vinassati, *v.* (*√nas*) to be lost, to perish; *vinaṭṭha*, *ppp.*

- vinā, *adv.* without, except ; ¹bhāva, *m*. separation.
 vināmeti, *v.* to bend, twist.
 vināyaka, *m.* leader, chief, Buddha.
 vināsa, *m.* loss, ruin ; ²sī, *adj.* destructive.
 vinikkhepa, *m.* throwing down.
 viniggama, *m.* departure.
 vinicchinati, *a.* (*ñci*) to investigate, try, judge, decide ;
 ³chaya, *m.*
 vinipāta, *m.* state of punishment or suffering.
 vinipāteti, *v.* to do away with, destroy.
 vinibandha, *m.* bondage.
 vinimutta, *ppp.* (*ñmuc*) released, discharged.
 vinivat̄tati, *v.* to roll back.
 vinivijjhati, *v.* (*ñvidh*) to pierce through and through.
 vinivēthana, *n.* unwrapping, explaining, refuting.
 vinilaka, *adj.* purple.
 vineti, *v.* to remove, put away, conquer, train, convert ;
 vinīta, *ppp.*
 vinodeti, *v.* (*ñnud*) to dispel, put away ; ⁴daka, *adj.* ⁵dana, *n.*
 vindati, *see.* vidati.
 vipakkha, *adj.* opposite, hostile ; *m.* an enemy.
 vipaccati, *pass.* (*ñpac*) to be cooked, tormented, suffer.
 vipaccanīka, *adj.* hostile.
 vipajjati, *v.* (*ñpad*) ; vipanna, *ppp.* to fall, perish.
 viptaṇa, *m.* sale ; ⁶ni, *m.* a trader ; *f.* shop, market.
 vipatti, *f.* misfortune, failure.
 vipatha, *m.* wrong road, bye-path, bad road.
 vipadā, *f.* danger.
 vipanna, *ppp.* (*ñpad*) failed to attain, without ; *m.* a snake.
 viparāmosa, *m.* highway robbery.
 viparāvatta, *ppp.* reversed, changed.
 vipariñāmeti, *caus.* (*ñnam*) to reverse, transform ; ⁷ma, *m.*
 ñata, *ppp.*
 vipariyāya, *m.* reversal, change.
 viparita, *ppp.* reversed, changed, contrary, wrong ; ⁸tā, *f.*
 vipallāsa, vipariyāsa, *m.* reversal, change.
 vipassati, *v.* to see clearly, have insight ; ⁹anā, *f.* insight ;
 ¹⁰aka, ¹¹si ; *adj.*
 vipāka, *m.* result, ripening, fruit ; ¹²kī, *adj.* resultant.
 vipāteti, *v.* to crush.
 vipādikā, *f.* swelling of the legs.
 vipina, *n.* a grove, wood.
 vipubbaka, *n.* a festering corpse.

- vipula, *adj.* broad, extensive.
 vippa, *m.* a brahmin.
 vippakatīhaka, *adj.* distant.
 vippakata, *ppp.* imperfected, done, left unfinished.
 vippakāra, *m.* change of state, impropriety.
 vippakirati, *v.* to scatter; ^oinna, *ppp.*
 vippakkhitta, *ppp.* (*ñkhip*) thrown about, scattered.
 vippajahati, *v.* (*ñhā*) to abandon; vippahīna, *ppp.*
 vippaṭippanna, *ppp.* (*ñpad*) behaved wrongly.
 vippatisāra, *m.* remorse, regret; ^orī, *adj.*
 vippanaṭṭha, *ppp.* (*ñnas*) smile, lost, ruined.
 vippamuñcati, *v.* to cast off, free oneself; ^outta, *ppp.*
 vippayoga, *m.* separation; ^oyutta, *adj.*
 vippaladdha, *ppp.* (*ñlabh*) disappointed, deceived.
 vippalapati, *v.* (*ñlap*) to chatter, lament; ^olāpa, *m.* wrangling, grumbling.
 vippalambheti, *v.* to mock, delude.
 vippavasati, *v.* to leave home, go abroad; ^ovuttha, *ppp.*; ^ovāsa, *m.* absense.
 vippaviddha, *ppp.* (*ñvidh*) pierced through and through.
 vipphandati, *v.* to struggle, writhe. *Ditthivipphandita*, *n.* sceptical agitation.
 vippaharaṇa, *n.* thrilling, pervading; vippahārika, *adj.*
 vippurati, *v.* to vibrate, flash; ^oaṇa, *n.*
 vippuliṅga, *n.* a spark of fire.
 viplava, *m.* (*ñplu*) floating, fault; vipluta, *adj.*
 viphala, *adj.* fruitless.
 vibādhā, *f.* sickness, disease.
 vibuddhi, *f.* enlightenment.
 vibudha, *m.* a wise or learned man, deva.
 vibodhana, *n.* awakening.
 vibbhāmati, *v.* (*ñbhām*) to roam, wander; ^oana, *n.* roaming; ^oa, *m.* whirling, agitation, hurry; vibbhanta, *ppp.* confused.
 vibhaṅga, *m.* division, analysis, distinction, one of the Abhidhamma books.
 vibhajati, *v.* (*ñbhaj*) to divide, distinguish, analyse; vibhatta, *ppp.*; ^oana, *n.* sharing with others.
 vibhatti, *f.* grammatical inflexion.
 vibhava, *m.* prosperity, property, wealth. non-existence.
 vibhā, *f.* light, lustre; *kara, *m.* fire, sun.
 vibhāga, *m.* division, part.
 vibhāti, *n.* (*ñbhā*) to glitter, glow; ^ota, *n.* day-break.

- vibhāva, *m.* condition or sentiment, friendship.
 vibhāvari, *j.* night.
 vibhāvasu, *m.* wind, fire, moon.
 vibhāveti, *n.* to understand clearly, ascertain; ^ovana, *n*; ^ovī,
 adj. wise; ^ovita, *ppp*.
 vibhāsā, *f.* an alternative, light.
 vibhinna, *ppp*. scattered, divided.
 vibhītaka, *ma*; ^oki, *f.* beleric myrobalon.
 vibhīsana, *adj.* terrific, fearful.
 vibhū, *m.* a lord, ruler.
 vibhūti, *m.* splendour, dignity.
 vibhūsana, *n.* adornment; ^osita, *adj.*
 vibhedana, *n.* (\sqrt{bhid}) division.
 vibhedikā, *f.* the palmyra tree.
 vimattha, *ppp*. (\sqrt{mas}) soft, burnished.
 vimati, *f.* perplexity.
 vimana, *adj.* distressed.
 vimala, *adj.* pure, spotless.
 vimātā, *f.* a step-mother.
 viināna, *mn.* a mansion, pagoda, abode.
 vimānanā, *f.* showing, disrespect.
 vimukha, *adj.* averted, neglectful.
 vimuñcati, *v.* to release, give up, spend; vimutta, *ppp*.
 vimutti, *f.* release deliverance.
 vimuyhati, *v.* (\sqrt{muh}) to be bewildered, deluded.
 vimoka, *m.* the slough cast off by a snake.
 vimokha, *m.* release, escape, devilerance, emancipation.
 vimocana, *n.* emancipating, releasing.
 vimohaka, *adj.* deluding.
 vimba, *mn.* an image, figure.
 vimhaya, *m.* astonishment.
 vimhāpeti, *caus.* to astonish; vimhita, *ppp*. astonished.
 viyojeti, *caus.* (\sqrt{yuj}) to separate; viyutta. *ppp*; viyoga, *m.*
 vajcita, *ppp*. (\sqrt{rac}) composed, made.
 vraja, *adj.* untainted, passionless.
 virajjati, *v.* to be displeased, loathe; viratta, *ppp*. detached,
 turning from.
 virajjhati, *v.* (\sqrt{radh}) to fail, go wrong, miss.
 virati, *f.* abstinence.
 viramati, *v.* to abstain, desist; refrain; ^oana, *n*.
 viralā, *adj.* delicate, fine; ^oañ-jana, *adj.* thinly peopled.
 viravati, *v.* (\sqrt{ru}) to shout, cry out jungle; ^oa, *m.* clamour.

- virahita, *ppp.* bereft of, exempt from.
 virāga, *m.* absence of lust, saintship.
 virājati, *v.* to shine; ^ojita, *ppp.*
 virādheti. *caus.* (*radh*) to fail, miss.
 viriya, *n.* energy, vigour; ^{*vā}, *adj.* energetic.
 virujjati, *pass.* (*ruj*) to decay, fall to pieces.
 virujjhati, *pass.* (*rudh*) to be obstructed, annoyed, disturbed; viruddha, *ppp.* annoyed, hostile, opposite; ^oana, *n.*
 virūdhanaka, *adj.* growing.
 virūpa, *adj.* deformed, ugly.
 virūpakkha, *m.* the Regent of the West.
 virūlha, *ppp.* (*ruh*) grown, blossoming; ^ohi, *f.* growth; ^ohim āpajjati. to be full grown.
 vireka, *m.* purging, diarrhoea.
 virecana, *n.* (*ric*) purging, a purgative.
 virocati, *v.* (*ruc*) to shine, be conspicuous; ^oana, *adj.*
 virodha, *m.*; ^{*na}, *n.* opposition, contradiction, inconsistency; ^odhi. *adj.* adverse.
 virodhotti, *f.* contradiction, quarrel.
 vilagga, *ppp.* (*lag*) fastened; *m.* the waist.
 vilapati, *v.* (*lap*) to lament, wail; vilāpa, *m.*
 vilambati, *v.* (*lamb*) to tarry, loiter, hang on; ^obita, *ppp.*
n. delay.
 vilaya, *m.* destruction; ^{*mī}, *neti* to kill.
 vilāta, *n.* a hearse.
 vilāsa, *m.* sport, pastime, dalliance. charm; ^osinī, *f.* a charming woman.
 vilimpati, *v.* (*lip*) to smear, anoint; vilitta, *ppp.*
 vilīna, *ppp.* (*li*) clinging. adhering.
 vilīva, *n.* split bamboo; ^{*kāra}, *m.* a basket-maker.
 vilumpati, *v.* (*lup*) to plunder; vilutta, *ppp.*
 vilūna, *ppp.* (*lü*) cut off.
 vilekha, *m.* perplexity.
 vilekhana, *n.* writing, scratching.
 vilepana, *n.* (*lip*) toilet perfume.
 viloketi, *v.* (*lok*) to look at, examine; ^okana, *n.*; ^okita, *ppp.* *n.* a look.
 vilocana, *n.* the eye.
 vilopa, *m.* plunder, pillage; ^{*ka}, *adj.*
 viloma, *adj.* against the grain, reversed, contrary; ^ometi, demon. *v.* to oppose, invert, thwart.
 vi洛eti, *v.* to stir, move about.

- villa, *n.* a hole, pit, asafoetida.
 vivacchā, *f.* meaning, implication.
 vivajjeti, *v.* to avoid, forsake; °jana, *n.*
 vivaṭa, *ppp.* (*ñvar*) opened; *cchada, *n.* one who has
 opened the veil (of passion), Buddha.
 vivaṭṭa, *m.* renovation, beginning again; *m.* rolling back,
 part of a monk's dress, absence of the round of births.
 vivaṭṭati, *v.* to roll on, revolve.
 vivaṇṇa, *adj.* discoloured, wan; *ka, *n.* dispraise, contempt.
 vivadati, *v.* to dispute, quarrel; °ana, *n.*
 vivara, *n.* a hollow, gap, vacuum, flaw, defect.
 vivaraṇa, *n.* explanation, comment.
 vivarati, *v.* (*ñvar*) to open.
 vivasa, *adj.* unrestrained, independent.
 vivāda, *m.* dispute, contention, litigation.
 vivāha, *m.*; *na, *n.* marriage.
 viviccati, *v.* (*vic*) to separate or seclude oneself, retire;
 vivitta, *ppp.* solitary; vivicca, *ger.*
 vividha, *adj.* various, manifold.
 viveka, *m.* (*ñvic*) separation, seclusion.
 viveceti, *caus.* (*ñvic*) to separate, seclude; °cana, *n.* investi-
 gation.
 visam̄yoga, visafīñoga, *m.* (*ñyuj*) separation, disjunction;
 °yutta, °ñutta, *ppp.*
 visam̄vādeti, *caus.* to break one's word, deceive, disappoint;
 °da, *m.*; °daka, *adj.*
 visa, *n.* poison, venom: *Visena hanti*, to poison a person.
 visakan̄ṭhaka, *n.* molasses.
 visāñkhāra, *m.* absence of complexes or of dispositions.
 visāñkhita, *ppp.* (*ñkar*) taken asunder, disintegrated.
 visañña, *adj.* unconscious; °ñitā, *f.*
 visaṭa, *ppp.* spread, diffused.
 visaṭṭha, *f.* emission.
 visattikā, *f.* desire, lust.
 visada, *adj.* pure, clear, manifest; *tta, *n.*
 visadhara, *m.* snake.
 visappana, *n.* a spreading.
 visabhāga, *adj.* dissimilar, different.
 visama, *adj.* uneven, unequal, unjust; *n.* uneven ground,
 inaccessible place.
 visaya, *m.* region, realm, domain, sphere, object of sense.
 visayi, *n.* an organ of sense.
 visayha, *adj.* competent, capable.

- visara, *m.* a multitude.
- visalla, *adj.* free from grief or misery.
- visāci, *f.* casting a side glance.
- visāṇa, *n.* a horn, tusk.
- visāda, *m.* dejection.
- visārada, *adj.* confident, bold, self-possessed.
- visārī, *adj.* spreading.
- visāla, *adj.* wide, extensive, great; *f.* the bitter apple; *tā, *f.* breadth.
- visikhā, *f.* a spade, street, road; *m.* an arrow.
- visittha, *ppp.* (*Visis*) excellent, superior, distinguished.
- visibbati, *v.* to unsew.
- visidati, *v.* to be afflicted.
- visīla, *adj.* immoral.
- visiveti, *v.* to warm oneself; ^ovana, *n.*
- visutī, *adv.* separately, individually.
- visuka, *n.* a thorn, bolt.
- visujjhati, *v.* (*sudh*) to be pure, clean; visuddha, *ppp.*
- visuddhi, *f.* purity, nibbāna.
- visūka, *n.* a show, spectacle, theatre.
- visūcikā, *f.* cholera.
- visesa, *m.* destruction, speciality, sort, kind, merit, excellence. *Visesena, adv.* specially.
- visesaka, *m.* a sectarian mark on the forehead.
- viseseti, *caus.* to distinguish, specify; ^osana, *n.*
- visessa, *adj.* chief, principal.
- visoka, *adj.* free from sorrow.
- visodheti, *caus.* (*sudh*) to purify, cleanse; ^odhana, *n.*
- visoseti, *caus.* (*sus*) to dry.
- vissa, *adj.* whole, entire; *n.* a smell like raw-meat.
- vissakamma, *m.* the celestial architect.
- vissajjati, *v.* (*saj*) to send forth, throw, dismiss, answer. spend; ^oana, *n.* a gift; ^oanā, *f.* a reply, answer; vissattha, *ppp.*
- vissandati, *v.* (*sand*) to flow, overflow.
- vissamati, *v.* (*sm*) to rest, repose; ^oana, *n.*
- vissambha, *m.* trust, confidence, intimacy.
- vissarati, *v.* (*sar*) to forget.
- vissavati, *v.* (*su*) to ooze.
- vissasati, *n.* to trust, confide in; vissattha, *ppp.* confident; vissāsa, *m.*
- vissaṇa, *n.* gift, donation.
- vissāsika, ^oiya, *adj.* intimate, confidential, trustworthy.

- vissuta, *pīpī.* renowned; [°]*ti*, *f.* fame, renown.
- vissuṭṭati, *v.* (*ñsus*) to be dried up.
- vihaga, vihaṅga, vihangama, *m.* a bird.
- vihaññati, *v.* (*ñhan*) to be afflicted, vexed; vihata, *pīpī.* impaired.
- vihattha, *adj.* perplexed.
- viharati, *v.* to live, dwell.
- vihāyasa, *m.* the air, sky.
- vihāyita, *n.* a gift.
- vihāra, *m.* dwelling, state of life, monastery, recreation, sojourn; [°]*rī*, [°]*riya*, *adj.* dwelling.
- vihiṃsati, *v.* (*ñhiṃs*) to hurt, injure; [°]*sā*, *f.*
- viheṭheti, *v.* (*ñheṭh*) to annoy, harass, hurt; [°]*ṭhana*, *n.*; [°]*ṭhaka*, *adj.*
- viheṣaka, *adj.* annoying, troubling; [°]*sā*, *f.*
- vici, *mf.* a wave, leisure; *mālī, *m.* the ocean.
- vicchā, *f.* succession.
- vijati, *v.* (*ñvij*) to fan; [°]*ani*, *f.* a fan.
- viṇā, *f.* a lute.
- vīta, *pīpī.* devoid of, free from.
- vitikkamati, *v.* (*ñkam*) to exceed, transgress; [°]*a*, *m.*
- vītināmeti, *v.* to spend the time, wait; [°]*manaka*, *adj.*
- vītipatati, *v.* to fall away, transgress.
- vītivatta, *pīpī.* past, exceeded.
- vītisāreti, *caus.* (*ñsar*) to remind mutually.
- vīthi, *f.* a row, line, road, bazaar.
- vīra, *adj.* strong, mighty, heroic.
- vīhi, *m.* rice, paddy.
- vuṭṭhi, *f.* rain; *bhū, *m.* a frog.
- vuddhi, *pīpī.* (*ñvadḍh*) aged, old; *vudḍhāpacāyi*, *adj.* honouring the aged.
- vuddhi, *f.* growth, increase.
- vuṇāti, to restrain, prevent; vāreti, *caus.*; vāriyati, *pass.*; vārita, *pīpī.*
- vutapada, *n.* points of conduct.
- vutta, (*pīpī. vapati*) shaven; (*ñvac*) said; spoken.
- vuttanta, *m.* tidings.
- vutti, *f.* conduct, behaviour, business, profession, rhythm, gloss.
- vuttha, *pīpī.* (*ñvas*) lived.
- vuddhi, *f.* increase, growth; *jīvika, *f.* usury.
- vusa, *m.* a bull.
- vūpakaṭṭha, *adj.* distant, removed.

- vūpasammati, *v.* (\sqrt{sam}) to be quieted, be calmed, cease;
 °sama, *m.*; °samana, *n.*
- ve, *indecl.* indeed, truly.
- vekalla, *n.* deficiency.
- vega, *m.* speed, velocity, impetus, impulse; vegena, *adv.*
 speedily; °gi, *m.* a courier.
- vejjayanta, *m.* Sakka's palace.
- veja, *m.* a physician.
- vejjha, *n.* a target.
- vetheti, *v.* to surround, envelope, wrap; °tha, *m.*; °thana, *n.*; °thaka, *adj.*
- veṇa, *m.* a worker in bamboo or wicker work.
- veṇavika, *m.* a flute-player.
- veṇi, *f.* a woman's topknot.
- veṇivedhanī, *f.* a water-leech.
- veṇu, *m.* a bamboo tree, flute; *hāra, *m.* a worker in bamboo; *dhama, *m.* a flute-player.
- vetana, *n.* hire, wages; °nika, *m.* a hired servant, labourer.
- vetaranī, *f.* the river of hell.
- vetasa, *m.* the ratan reed.
- vetālika, *m.* one who wakes a king with music and song.
- vetāla, *n.* a magic art.
- vetta, *n.* stick, staff.
- veda, *m.* knowledge, emotion, Veda; *gū, *adj.* knowing the Vedas; *jāta, *adj.* excited, joyous.
- vedana, *fn.* sensation, feeling, perception; *ṭṭha, *adj.* agonized.
- vedalla, *n.* one of the nine divisions of the Buddhist scriptures.
- vedi, vedikā, vedī, *f.* a bench, altar, cornice, eaves.
- vedha, vedhī, *adj.* piercing.
- vedhati, *v.* to tremble, quake; vedhi, *adj.*
- vedhavera, *m.* a widow's son.
- vedhani, *f.* a gimlet.
- venateyya, *m.* a garula.
- venayika, *adj.* versed in the Vinaya.
- veneyya, *ppp.* (\sqrt{ni}) tractable, convertible.
- vepa, *thu, *m.*; *na, *n.* trembling, tremor.
- vepulla, *n.* development.
- vebhassa, *n.* threatening language.
- vebhūtiya, *n.* slander.
- vema, *m.* a loom.
- vemajjha, *n.* the middle centre.

- vematika, *adj.* inconsistent, variable.
 vematta, *n.* difference.
 vemātika, *adj.* born of a different mother.
 veyyaggila, *m.* tiger's skin.
 veyyākaraṇa, *m.* a grammian; *n.* exposition, answer.
 veyyāvacca, [°]vatīka, *n.* service, duty.
 vera, *n.* wrath, hatred.
 veraka, *n.* camphor.
 verajjaka, *adj.* belonging to various provinces.
 veramarī, *f.* abstinence.
 verī, *adj.* hostile, hating; *m.* an enemy.
 verocana, *m.* the sun.
 vela, *n.* a garden; *f.* time, shore, boundary, multitude.
 vellaja, *m.* the red-pepper plant.
 vellita, *ppp.* crooked, shaken.
 vevacana, *n.* a synonym.
 vevaṇṇa, *adj.* various, different, diverse; [°]niya, *n.* change, diversity.
 vesa, *m.* dress, appearance, equipment, disguise.
 vesana, *n.* a house, entrance.
 vesaina, *n.* inequality.
 vesārajja, *n.* confidence.
 vesiyā, *vesi*, *f.* a harlot.
 vesma, *n.* a house; ^{*}nakula, *m.* a mouse.
 vessa, *m.* one of the merchant class; ^{*}kriyā, *f.* trade.
 vessānara, *m.* fire.
 vehapphala, *m.* name of the inhabitants of the tenth brahma-loka.
 vēhāsa, ^{*}ya, *m.* the sky, air.
 velu, veṇu, *m.* a bamboo, reed, flute.
 veluriya, *m.* a precious stone, cat's eye.
 vokāra, *m.* the aggregates of life, worthlessness, difference.
 vokiṇṇa, *ppp.* ($\sqrt{k}\bar{r}$) mixed.
 vochijjati, *v.* (\sqrt{chid}) to be cut off.
 vodapeti, *v.* to purify; vodāna, *n.* purification.
 vomissaka, *adj.* miscellaneous.
 voropeti, *caus.* to deprive of; [°]pana, *n.*; [°]pita, *ppp.*
 vosāna, *n.* end, consummation.
 vosāsatī, *v.* to give orders, assume authority.
 vosita, *ppp.* (\sqrt{os}) ended, consummated.
 vossakamma, *n.* castration, making a man a eunuch.
 voseagga, *m.* relinquishment, gift.
 yossajjati, *v.* (\sqrt{saj}) to relinquish; [°]ana, *n.*

voharati, *v.* to give currency to, express, use.

vohāra, *m.* usage, custom, business, currency, vernacular, appellation.

vohārika, *m.* a magistrate.

S

sa, *pref.* meaning 'with,' 'common to', 'same', 'own.'

sa-uttaracchada, *n.* a carpet with awnings above it.

sa-udariya, *adj.* born of the same womb, uterine.

sa-upādisesa, *adj.* having the elements of life remaining.

sam, *pref.* implying, 'conjunction' 'completeness'.

samiyata, saññata, *ppp.* (*Jyam*) restrained, fastened.

samyattika, *m.* a sea-trader.

samiyamani, *f.* a kind of ornament.

samiyuga, *n.* union, harness, strife.

samiyutta, *ppp.* (*Jyuj*) joined, connected, tied.

samiyūha, saññūha, *ppp.* uttered, recited.

samyoga, *m.* (*Jyuj*) union, association, conjunction, bond, fetter, intercourse.

samyojana, *n.* bond, fetter; ^oaniya, *adj.* favourable to the fitters.

samyojeti, *v.* to put together, prepare.

samrakkhaṇa, *n.* preservation.

samīrambha, *m.* impetuosity, rage.

sāmrahita, *adj.* devoid of.

samrāga, *m.* passion.

samīrāva, *m.* uproar.

samīrūhati, *v.* to grow, prosper; ^oūha, *ppp.*

samīvacana, *n.* sentence.

samīyacchara, *mn.* a year; *m.* an astrologer.

samvāṭati, *v.* to pass away, be dissolved; ^oa, *m.* rolling up or destruction; ^oa-vivāṭta, *n.* rolling up and rolling out, a period within which dissolution and evolution of the world takes place; ^oanika, *adj.* turning to, being reborn.

samīvadḍhati, *v.* (*Jvadḍh*) to grow up; ^odhei, *caus.* to nourish, rear.

samīvaṇheti, *v.* to describe, explain, praise; ^oṇana, *n.*

samīvattati, *v.* to lead, conduce, be subject to; ^oanika, *adj.* conducive to.

samīvadati, *v.* to agree; ^oana, *n.* a magic act to produce harmony.

samīvaddhana, *n.* increasing.

- Saṁvara, *m.* restraint; *ṇa, *n.* covering.
 Saṁvarī, *f.* night.
 Saṁvasati, *v.* to live, associate.
 Saṁvasatha, *m.* a village.
 Saṁvāti, *v.* (Jvā) to blow, be fragrant.
 Saṁvāsa, *m.* co-residence, co-habitation; *ka, *adj.* living together with.
 Saṁviggā, ppp. excited, agitated, grieved.
 Saṁvijjati, *v.* to be agitated, excited, to exist, find.
 Saṁvidahati, *v.* (Jdhā) to dispose, arrange, appoint;
 Saṁvihita, ppp.
 Saṁvidhāna, *n.* (Jdhā, dah) arrangement.
 Saṁvidhāvahāra, *m.* concerted theft.
 Samvibhajati, *v.* to divide, share, communicate; °bhatta,
 ppp; °bhāga, *m.*; °bhāgī, *adj.* generous.
 Saṁvirūhati, *v.* to grow up, sprout; °ūha, ppp.
 Saṁvilāpa, *m.* noisy talk, thundering.
 Saṁvissandati, *v.* (Jsand) to overflow.
 Saṁvuṇāti, °noti, *v.* to cover; Saṁvuta, ppp. closed, restrained.
 Saṁvega, *m.* agitation, anxiety, anguish, emotion, grief.
 Saṁvejeti, *caus.* to agitate; °jana, *n.*
 Saṁvetheti, *caus.* to wrap.
 Saṁvedita, *adj.* admonished.
 Saṁvedhita, *adj.* trembling.
 Saṁvelli, *f.* a kind of dress, ordinary undress.
 Saṁvesanā, *f.* sleeping, lying down.
 Saṁvohāra, *m.* business, traffic.
 Saṁsagga, *m.* contact, connexion, association.
 Saṁsatī, *v.* to proclaim, point out.
 Saṁsattha, ppp. mixed, associated, contiguous.
 Saṁsatta, *adj.* adhering, clinging.
 Saṁsada, *mf.* assembly, session.
 Saṁsandati, *v.* to run together, associate; °deti, *caus.* to put together; °ana, *n.* comparison.
 Saṁsanna, ppp. depressed.
 Saṁsappati, *v.* to creep along, move; °a, °pi, *adj.*
 Saṁsaya, *m.*; °yita, *n.* doubt.
 Saṁsarati, *v.* to come continually, transmigrate; semsita,
 ppp.
 Saṁsaraṇa, *n.* a curtain or blind that can be drawn aside.
 Saṁsava, *m.* flowing.
 Saṁsaha, *adj.* able.

- samsādiyā, *f.* a kind of rice.
- samsāmeti, *v.* to tidy up, set right.
- samsāra, *m.* transmigration, round of births.
- samsita, *adj.* dependent; *ppp.* of *samsarati*.
- samsijjhati, *v.* to be fulfilled.
- samsibbati, *v.* (*siv*) to entwine; ^oana, *n.*
- samsidati, *v.* (*sad*) to sink down, lose heart.
- samsina, *ppp.* withered.
- samsuddha, *ppp.* pure; *gahaṇika, *adj.* of pure descent; ^odhī, *f.*
- samsumbhati, *v.* to beat.
- samsūcaka, *adj.* indicating; ^oceti, *v.*
- samseda, *m.* sweat, moisture; *ja. *adj.* born of moisture.
- samseva, *m.* associating; *f.* attending, worshipping.
- samhata, *adj.* from compact.
- samhati, *f.* assemblage, mass.
- samhacca, *ger.* (*han*) joining together.
- samhanana, *n.* joining together, closing.
- samharati, *v.* (*har*) to collect, fold up; ^ohirati, *pass.* is curbed, attached, ^oana, *n.* removing.
- samhāni, *f.* shrinking, subsidence.
- samhāra, *m.* abridgment, compilation; *ka, *m.* drawing together. mixing.
- samhīra, *adj.* conquerable, refutable.
- saka, *adj.* own.
- sakaṭa, *mn.* a cart, cartload; *mukha, *adj.* cart-front.
- sakaṭavyūha, *m.* the waggon array.
- sakaṇṇajappaka, *adj.* whispering in the ear.
- sakattha, *m.* own advantage.
- sakadāgāmī, *m.* one who will not return to earth more than once.
- sakaraṇiya, *adj.* having still something to do.
- sakala, *adj.* all, whole; *m.* a portion, potsherd.
- sakalikā, *f.* a splinter, bit.
- sakasaṭa, *adj.* wrong.
- sakāsa, *adj.* near; *m, *adv.* to, towards; ^ose, *adv.* before.
- saki, sakim, *adv.* once, once more, once for all; *Sakid eva*, once only.
- sakiccaya, *n.* own duty.
- sakiñcana, *adj.* wealthy, 'with something'; *kārī, *adj.* passionate.
- Sakiya, *adj.* own.

- sakuna, *m.*; °nikā, *f.* a bird; *gghī, *f.* a kind of hawk;
 *vatta, *m.* freedom of a bird; *vijjā, *f.* knowledge of birds.
- sakuṇita, p̄p̄p̄. distorted.
- sakunta, *m.* a bird.
- sakumāra, *m.* a playmate.
- sakka, *m.* lord of the devas, Buddha's race.
- sakkacca, *adv.* respectfully, carefully, thoroughly.
- sakkaṭa, sakkata, *m.* the sanskrit language.
- sakkati, *v.* (ණsak) to go; to be able or competent (also, sakkuṇāti, sakkoti).
- sakkatta, *n.* the position as Sakka.
- sakkaroti, *v.* to honour, receive hospitably.
- sakkā, *indecl.* to be able, possible.
- sakkāya, *m.* theory of the self.
- sakkāra, *m.* honour, hospitality, worship.
- sakkharā, *f.* gravel, sugar.
- sakkharikā, *f.* a lancet.
- sakkharilla, *adj.* stony.
- sakkhali, *kā, *f.* the orifice of the ear, a sort of cake.
- sakkhi, *m.* an eyewitness; *m̄ karoti. to see with one's own eyes.
- sakhi, *n.*; ī, *f.* friendship.
- sakhi, *m.* a companion, friend.
- saklıla, *adj.* congenial, friendly in speech.
- sakhya, *n.* friendship.
- sagabbha, *m.* a brother; *adj.* pregnant.
- sagāmeyya, *adj.* hailing from the same village.
- saguṇam̄ karoti, *v.* to put together, upon each other.
- saguļa, *n.* a cake with sugar.
- sagocara, *m.* companion, mate.
- sagotta, *n.* a kinsman.
- sagga, *m.* heaven.
- sagguṇa, *m.* good quality, virtue.
- saghaccā, *f.* an impartial, sentence.
- saṅkati, *v.* to doubt, hesitate, mistrust; saṅkiyati, *pass.*
- saṅkacchika, *n.* a kind of cloth, bodice, vest.
- saṅkaṭa, *adj.* narrow.
- saṅkaṭīra, *n.* dust heap.
- saṅkaḍḍhati, *v.* to collect, think out.
- saṅkathā, *f.* conversation.
- saṅkanti, *f.* transition, passage.
- saṅkappa, *m.* thought, fancy, intention, aspiration, hope.

- saṅkappeti, *v.* to imagine, wish, strive after, think about.
 saṅkamati, *v.* to go, pass over, join, transmigrate; [°]a, *m.*
 passage, bridge; [°]ana, a path, avenue.
 saṅkampati, *v.* to tremble, shake.
 saṅkara, *m.* confusion.
 saṅkalana, *n.* addition.
 saṅkalaha, *m.* inciting words.
 saṅkasāyati, *v.* to accommodate oneself to circumstances.
 saṅkassara, *adj.* doubtful, wicked.
 saṅkā, *f.* doubt, uncertainty, fear.
 saṅkāpayati, *v.* to live in seclusion.
 saṅkāra, *m.* rubbish; *kūta, *n.* a rubbish heap, dust heap;
 *cola, *n.* a rag from a dung-hill; *dhāna, *n.* a dust
 heap.
 saṅkāsa, *adj.* like, similar.
 saṅkāsanā, *j.* explanation, illustration.
 saṅkiṇṇa, *ppp.* mixed, impure; *parikha, *adj.* having the
 trenches filled, said of one who is free from saṃsāra.
 saṅkita, [°]kī, *adj.* anxious.
 saṅkitti, *f.* hodge-podge.
 saṅkiya, *adj.* anxious.
 saṅkiraṇa, *n.* act of calling in of debts.
 saṅkilissati, *v.* (Jklis) to become impure, foul, corrupt; [°]ana,
 n. corrupting.
 saṅkilesa, *m.* corruption, sinfulness, impurity; [°]sika, *adj.*
 sinful, baneful.
 saṅkilati, *v.* to sport or joke together.
 saṅku, *ka, *m.* a stake, spike.
 saṅkucati, *v.* to shrink, be contracted.
 saṅkuṭika, *adj.* doubled up.
 saṅkuṭila, *adj.* curved, winding.
 saṅkuṇḍita, *ppp.* contorted, distorted.
 saṅkuddha, *adv.* angry.
 saṅkupita, *ppp.* (Jkup) enraged.
 saṅkuppa, *adv.* moveable, shakeable.
 saṅkula, *adv.* crowded, full.
 saṅkulya, *n.* a kind of cake.
 saṅkusumita, *adj.* in blossom.
 saṅketa, *m.* intimation, perception, engagement, rendezvous.
 saṅkoca, *m.* *na, *n.* contraction.
 saṅkha, *mn.* a shell, chank, conch; *kuṭhī, *m.* a leper
 whose body turns white as mother-of-pearl.

- sañkhata, (*ppp. sam kharoti*) put together, compound,
 created, conditioned.
 sañkhati, *f.* cookery.
 sañkhadhamā, *ka, *m.* a trumpeter.
 sañkhanakha, *m.* a kind of small shell.
 sañkhapat̄a, *n.* mother-of-pearl.
 sañkhaya, *m.* destruction, loss, consumption, end.
 sañkharoti, *v.* to prepare.
 sañkhalā, °likā, *f.* a chain.
 sañkhalikhita, *adj.* bright, perfect.
 sañkhā, sañkhyā, *f.* enumeration, calculation; *sankham gacchati*, is styled, called; *sankham nopeiti*, does not, cannot.
 sañkhāti, *v.* to appear, calculate; °āya, *ger.* deliberately, discriminately.
 sañkhādati, *v.* to masticate.
 sañkhāna, *n.* calculation, strong leash.
 sañkhāyaka, *m.* a calculator.
 sañkhāra, *m.* complex, compound, aggregate, synthesis.
 sañkhārilla, *adj.* connected with the sañkhāras.
 sañkhipati, *v.* to collect, heap together, shorten, withdraw; sañkhitta, *ppp.* concsie, brief; °ittena, in short.
 sañkhiyādhamma, *m.* the trend of talk.
 sañkhubhati, *n.* to be agitated, stirred up.
 sañkhepa, *m.* abridgment, abstract, quintessence.
 sañkheyya, *adj.* calculable; *n.* a hermitage; *kāra, *m.* one
 who acts with a set purpose.
 sañkhobha, *m.* (*ñkhubh*) commotion, disturbance.
 sañga, *m.* clearing, clinging, attachnient, bond.
 sañgaṇa, *adj.* sinful.
 sañgaṇikā, *f.* communication, association, society.
 sañgaṇhāti, *v.* (*ñgah*) to seize, collect, abridge, restrain, favour, help.
 sañgati, *f.* meeting, intercourse, union, combination, an accidental occurrence.
 sañgama, *m.* meeting, intercourse, association.
 sañgara, *m.* a promise, agreement.
 sañgaha, *m.* collecting, accumulation, recension, compendium, summary, protection, help, kindness, favour, conjunction; *n.* hinderance, bond.
 sañgahana, *adj.* firm, well grasped.
 sañgatiga, *adj.* free from attachment.
 sañgāma, *m.* fight, battle.

- saṅgāmajī, *adj.* victorious in battle.
 saṅgāmāvacara, *adj.* quite at home on the battle field.
 saṅgāyati, *v.* to chant, rehearse.
 saṅgāha, *m.* collecting, restraining, self-restraint; *ka,
 adj. compiling, compassionate; *m.* a charioteer.
 saṅgāhika, *adj.* including, comprising, comprehensive.
 saṅgīti, *f.* chanting together, choir, rehearsal.
 saṅguṇikā *f.* a cake.
 saṅgha, *m.* multitude, assemblage, community; *kamnia,
 n. an act performed by a chapter of monks.
 saṅghamsati, *v.* to rub, together or against.
 saṅghaṭita. *adj.* sounding, resonant, pieced together, con-
 structed.
 saṅghaṭṭati, *v.* to knock against, sound, ring, provoke;
 °ana, *n.* impact.
 saṅghathera, *m.* the eldest therā.
 saṅghabhatta, *n.* food given to the community of monks.
 saṅghabhinna, *m.* a schismatic.
 saṅghabheda, *m.* division among the priesthood.
 saṅgharati, *v.* (✓har) to bring together, collect, aecumu-
 late, crush.
 saṅghārāji, *f.* a row, contention in the community.
 saṅghāṭa, *m.* a raft, union, aggregate, multitude.
 saṅghāṭī, *f.* one of the three robes of a monk, waist-cloth.
 saṅghāṇī, *f.* a loin-cloth.
 saṅghāṭa, *m.* striking, killing, knocking, snapping the
 fingers, aggregate, multitude, one of the eight hells;
 *nika, *niya, *adj.* binding together, decisive.
 saṅghādisesa, *adj.* requiring suspension from the brother-
 hood.
 saṅghānussati, *f.* meditation on the Order.
 saṅghārāma, *m.* a residence for the community.
 saṅghi, *adj.* having a multitude of disciples.
 saṅghuṭṭha, ppp. (✓ghus) resounding.
 sacāca, *adv.* ii indeed.
 saciva, *m.* a minister.
 sace, *adv.* if.
 sacetana. *adj.* animate, conscious, rational.
 sacca, *adj.* real, true; *n.* truth, solemn vow; *m, *adv.* truly;
 *kiriyā, *f.* a solemn asseveration; *sammatā, *f.* maxim.
 saccakāra, *m.* ratification, pledge.
 saccanikkama, *adj.* truthful.
 saccavacana, °vajja, *n.* veracity.

- saccavādī, *adj.* truthful.
 saccasandha, *adj.* truthful, reliable.
 saccāpeti, *v.* to make true, verify, fulfil.
 saccābhinivesa, *m.* inclination, to dogmatize.
 saccābhismaya, *m.* comprehension, realization of truth.
 sacchanda, *adj.* self-willed; ^odī, *adj.* headstrong.
 saccika, *mfn.* real, true; *t̄tha, *m.* truth.
 sacchikaroti, *v.* to realize, see with one's own eyes, experience; ^oraṇa, *n.*; ^osacchikiriyā, *f.*
 sajati, *v.* to embrace.
 sajjati, *v.* (*√saj*) to be attached; satta, *ppp.*
 sajjana, *m.* a kinsman.
 sajāti, *adj.* of the same caste.
 sājātibhūta, *ddf.* flaming, ablaze, aglow.
 sajja, *m.* the sal tree.
 sajju, *m̄, *adv.* instantly, suddenly.
 sajjulasa, *m.* resin.
 sajjeti, *v.* (*√sajj*) to equip, prepare, fit up; sajja. *adj.* prepared, ready; ^ojana, *n.*
 sajjha, *n.* silver; *kāra, *m.* a silversmith.
 sajjhāyati, *v.* to rehearse, study, read aloud; ^oa, *m.* repetition, rehearsals.
 sajjhu, *n.* silver.
 sañcaya, *m.* accumulation, quantity.
 sañcarati, *v.* to go about, wander, unite, spring together, move; ^oa, *m.* passage, medium; ^oraṇa, *n.* meeting place.
 sañcaritta, *n.* going backwards and forwards, acting as go-between.
 sañcāra, *m.* movement, passage, entrance.
 sañcāleti, *v.* to shake.
 sañcayati, *v.* (*√ci*) to accumulate; ^ocita, *ppp.*
 sañcicca, *ger.* discriminately, purposely.
 sañcinteti, *v.* nimb.
 sañcuṇhayati, *v.* to crush; ^oa, *adj*; ^onita, *ppp.*
 sañcumbita, *ppp.* kissed.
 sañcetanā, *f.* thought, intention, cogitation; ^onika, *adj.* intentional.
 sañcetayati, *v.* to find out means, devise means; ^oyitatta, *n.* reflection.
 sañcodita, *ppp.* instigated..
 sañcopati, *v.* to move, start.

- sañcopanā, *f.* touching, handling, striking.
 sañchādeti, *v.* to cover, hide.
 sañchindati, *v.* to cut.
 sañjagghati, *v.* to joke, jest.
 sañjambharim karoti, *v.* to tease, abuse.
 sañjāti, *f.* birth, origin, produce.
 sañjādiya, a grove, wood.
 sañjānāti, *v.* to know, perceive, recognize; ^onāna, *fn.*
 ^onanto, *pres. part.* knowingly.
 sañjāyati, *v.* to be born, to arise: 'janana, *n.*; 'jananī, *f.*
 progenetrix.
 sañjinā, *ppp.* decayed.
 sañjīva, *adj.* alive; *m.* one of the eight hells.
 sañjīvana, *adj.* remaining.
 sañjhā, *f.* evening, *ghana, *m.* an evening cloud; *tapa, *m.*
 evening sun.
 saññatta, *n.* perceptibility; ^oti, *f.* informing, convincing,
 appeasing.
 saññā, *f.* sense, perception, discernment; *gata, *adj.* per-
 ceptible.
 saññāna, *n.* perception, knowledge, token, monument.
 saññāpana, remonstrating.
 saññigabbha, *m.* animate production.
 saññī, *m.*; saññinī, *f.* *adj.* conscious, thinking.
 saṭa, *mn.* a heap of things fallen, removed, or left.
 saṭṭhi, *num.* sixty; *hāyana, *adj.* sixty years old.
 saṭha, *adj.* crafty, fraudulent; *ṭā, *f.*
 saṭhila, *adj.* loose, inattentive.
 saṭhesanā, *f.* foolish wishes.
 saṇa, *n.* a kind of hemp.
 saṇati, *v.* to sound.
 saṇikam, saṇim, *adv.* softly, gradually.
 saṇṭha, a reed.
 saṇṭhapanā, *f.* fixing, settling.
 saṇṭhāti, samṭhahati, samtiṭhati, *v.* to stand, remain, con-
 tinue; ^oṭhita, *ppp.*
 saṇṭhāna, *n.* position, figure, shape, form.
 saṇṭhāpana, *n.* arranging, fixing.
 saṇṭhitī, *f.* stability, firmness.
 saṇḍa, *m.* a heap, multitude, grove; *saṇḍacārī, *adj.*
 swarming.
 saṇḍasa, *m.* a long pincers.

- sañha, *ka, *adj.* smooth, soft, gentle, mild, delicate, subtle;
 *kariṇī, *f.* a wooden instrument for smoothing the
 ground.
 sat, being, existing, good.
 sata, *num.* hundred; *adj.* mindful, conscious.
 satakkaku, *adj.* having a hundred corners.
 satata, *adj.* continual; *m. *adv.* continually.
 satapatta, *m.* the Indian crane.
 satapadī, *f.* a centipede.
 sataporisa, *adj.* of the height of hundred men.
 sataramsi, *m.* the sun.
 satavamka, *m.* a kind of fish.
 satavalliā, *f.* an under garment arranged like a row of
 jewelry.
 satādhipateyya, *n.* mastering recollection.
 satāvarī, *f.* asparagus racemosus.
 sati, *f.* memory, mindfulness, recognition; *mā, *adj.*
 thoughtful.
 satindriya, *n.* the controlling faculty of mindfulness.
 satipaṭṭhāna, *n.* application of mindfulness.
 sativepullappatta, *adj.* having attained a clear conscience.
 satisammosa, *m.* loss of self-control.
 satī, *f.* being, chaste woman.
 satullapakāyika, a class of devas.
 satekicha, *adj.* curable, pardonable.
 sateratā, *f.* lightning.
 satta, *m.* a living entity, person, rational being; *num-*
 seven; *ka, *n.* a collection of seven.
 sattakkhattum, *adv.* seven times.
 sattaguṇa. *adj.* sevenfold.
 sattāṅga. *m.* a conch with seven parts.
 sattati, *num.* seventy.
 sattadina, *n.* a week.
 sattadhā, *adv.* in seven pieces.
 sattapāda, *m.* way, manner of being attached to the objects
 of sense.
 sattama. *adj.* best, excellent, seventh.
 sattamī. *f.* the locative case, optative mood.
 sattaratta, *n.* a week.
 sattarasa, *num.* seventeen.
 sattalā, *f.* a kind of jasmine.
 sattandha, *adj.* sevenfold.

- sattāgārika, *m.* one who turns back from his round as soon as he has received alms at seven houses.
- sattālopika, *m.* one who does not eat more than seven mouthfuls.
- sattāha, *n.* a week.
- satti, *f.* ability, power, spear, javelin; *pañjara, *mn.* a lattice-work of spears, a knife, dagger.
- sattu, *m.* an enemy, flour, harley-meal; *ka, *m.* an enemy.
- sattussada, *adj.* teeming with life.
- sattha, *n.* a weapon, sword, treatise, book, lore, science; *m.* a caravan; *adj.* able.
- satthaka, *n.* scissors.
- satthakavāta, *m.* cutting pain.
- satthakāraka, *m.* an assassin.
- satthavāsa. *m.* encampment: °sika, °sī, *m.* caravan people.
- satthavāha, *m.* a caravan leader, merchant.
- satthahāraka, *m.* an assassin.
- saithā, *m.* a teacher, master.
- satthi, *fn.* the thigh.
- satthu-d-anvaya, *m.* the master's successor.
- satthuna, *m.* a friend.
- satthuvaṇṇa, *m.* gold.
- sathera, *adj.* including the theras.
- sadattha, *m.* one's own welfare.
- sadatthuta, *adj.* always praised.
- sadara, *adj.* unhappy, fearful.
- sadasa, *n.* a seat.
- sadassa, *m.* a horse of good breed.
- sadā, *adv.* always.
- sadācāra, *m.* good behaviour.
- sadātana, *adj.* eternal, perpetual.
- sadādara, *adv.* always reverential.
- sadisa, *adj.* similar, like, equal; *tā, *f.*
- saduma, *n.* house.
- sadevaka, *adj.* with the deva world.
- sadeha, *m.* own body.
- sadosa, *adj.* sinful.
- sadda, *m.* sound, noise, voice, word.
- saddaggaha, *m.* ear.
- saddana, *n.* making a noise.
- saddala, *adj.* grassy.
- saddahati, *v.* (ṇdhā) to believe, have faith; °anā, *f.*

- saddāyati, *v.* to make a sound, call, summon ; saddita, *adj.* sounded, called.
- saddūla, *m.* a leopard.
- saddha, *adj.* believing, faithful, credulous ; *n.* a funeral rite or offering in honour of departed relatives.
- saddhamma, *m.* the good religion.
- saddhā, *f.* faith ; *indecl.* in faith ; *tā, *m.* a believer.
- saddhādeyya, *n.* a gift of faith.
- saddhāyika, *adj.* trustworthy.
- saddhālu, *adj.* believing.
- saddhāvimutti, *f.* emancipation through faith.
- saddhim, *adv.* with, together with ; *cara, *m.* a companion.
- saddhivihārika, °rī, *m.* co-resident, fellow-priest, pupil.
- sadhana, *adj.* rich, wealthy.
- sadhamika, *m.* co-religionist.
- san, *m.* a dog ; sā, *nom.*
- sanamkumāra, *m.* Brahma, 'eternal youth.'
- sanacca, *n.* dancing.
- sanantana, *adj.* eternal, primeval.
- sanita, *adj.* sounding.
- sanidassana, *adj.* visible.
- santa, *adj.* tranquillizing, peaceful, tired, wearied ; *n.* peace.
- santaka, *adj.* belonging to, limited ; *n.* property.
- santacā, *f.* bark.
- santajjeti, *v.* to frighten, menace.
- santatarfi, *adv.* continually.
- santatakārī, *adj.* consistent.
- santatā, *f.* goodness.
- santati, *f.* continuity, series, duration.
- santappati, *pass.* (४tap) to be heated, grieved.
- santappeti, *v.* to satisfy.
- santarati, *v.* to hasten, be in haste.
- santarabāhira, *adv.* within and without.
- santaruttara, *adj.* inner and outer.
- santavutti, *adj.* living a peaceful life.
- santasati, *v.* to fear ; °sita. santatta, ४pp.
- santāna, *m.* (४tan) continuity, succession, lineage ; *ka, *m.* offspring ; *n.* a cobweb.
- santāpeti, *caus.* (४tap) to burn, torment ; °pa, *m.* heat, torment.
- santūraṇa, *adj.* conveying to the other shore.
- santāsa, *m.* trembling, fear ; °sī, *adj.*
- santi, *f.* tranquillity, peace.

santika, *n.* vicinity, presence; ^okena, *instr.* along with.
santikat̄ha, *adj.* adjoining.

santikamma, *n.* a vow to the gods to obtain something.
santikā, *f.* a kind of play, spellicaus.

santindriya, *adj.* having senses calmed.

santīraṇa, *n.* decision.

santuṭṭhi, *f.* (Jtus) satisfaction, contentment; *tā, *f.*

santuleyya, *adj.* commensurable, comparable.

santussati, *v.* (Jtus) to be pleased, happy, content; santuṭṭha, *ppp*; ^oaka, *adj.*

santosa, *m.* contentment.

santhatika, *adj.* sleeping on a rug.

santhana, *n.* appeasing, satisfaction.

santhambhati, *v.* to restrain oneself, take heart; ^obheti, *caus.*
to make stiff, numb; ^oanā, *f.* intentness.

santhara, *m.* a couch.

santharati, *v.* to spread, strew; ^osanthata, *ppp*; *n.* a rug.

santhava, *m.*; *na, *n.* acquaintance, intimacy.

santhāgāra, *m.* a council hall, mote hall.

santhāna, *n.* nature, configuration, market-place.

santhāra, *m.* covering, flooring, spreading.

santhuta, *adj.* acquainted, familiar.

sanda, *adj.* thick, coarse; *n.* wood, forest.

sandaṭṭha, *ppp*. bitten, compressed.

sandati, *v.* to flow; sanna, *ppp*.

sandana, *n.* trappings.

sandamānikā, *f.* chariot.

sandassaka, ^oana, *adj.* showing.

sandahati, *n.* to apply, put together, fit; ^oana, *n.*; sanhita,
ppp.

sandāna, *n.* a cord, tether, fetter.

sandāleti, *v.* to break.

sandiṭṭhi, *f.* the visible world, worldly gain; *ka, *adj.* visible,
actual, of this world.

sandita, *adj.* tied, bound.

sandiddha, *ppp*. smeared, husky, indistinct.

sandissati, *pass.* (Jdis) to be seen together with, to tally,
agree; sandiṭṭha, *ppp*. *m.* a friend; sandasseti, *caus.*
to teach.

sandipeti, *v.* to kindle.

sandesā, *m.* news, message.

sandeḥa, *m.* accumulation, the body, doubt.

sandosa, *m.* pollution, defilement.

- sandhāna, *n.* property, belongings.
 sandhamati, *v.* to blow, fan.
 sandhāna, *n.* friendship, combination.
 sandhāreti, *v.* to hold, bear, carry, support, curb, check, resist; ^orana, *n.*
 sandhāvati, *v.* to run through, transmigrate.
 sandhi, *mf.* union, junction, agreement, joint, hole, chasm, euphony; sandhim chindati, to break into a house.
 sandhiccheda, *m.* house breaking, one who has cut off connection with rebirth.
 sandhibhedaka, *adj.* causing discord or discussion.
 sandhisamala, *m.* a dust bin.
 sandhunāti, *v.* (^odhu) to shake.
 sandhūpayati, *denom.* from dhūpa, to smoke.
 sannata, *ppp.* (^onam) bent, prepared.
 sannayhati, *v.* (^onah) to tie, bind, fasten, arm oneself; sannaddha, *ppp.* armed, accoutred.
 sannāmeti, *caus.* (^onam) to bend.
 sannāha, *m.* armour, mail.
 sannikāsa, *adj.* resembling.
 sanniggaṇhāti, *v.* (^ogah) to restrain.
 sannighāta, *m.* concussion, knocking against each other.
 sannicaya, *m.* accumulation, hoarding; ^ocita, *ppp.*
 sanniṭṭhāna, *n.* conclusion, consummation, resolve, conviction.
 sannitāleti, *v.* to strike.
 sannitodaka, *n.* (^otud) instigating, jeering.
 sannidhāna, *n.* proximity.
 sannidhi, *m.* putting together, storing up.
 sanninna, *adj.* bent, inclined.
 sannipatati, *v.* (^opat) to assemble, come together.
 sannipāta, *m.* union, coincidence, assemblage, collocation.
 sannipātika, *adj.* resulting from the union of the humours of the body.
 sannibha, *adj.* resembling.
 sanniyojeti, *v.* to appoint, command.
 sanniyyātana, *n.* resignation, handing over.
 sannirumbhati, ^ohati, *v.* to restrain, block; ^ohana, *n.*
 sannivat̄a, *m.* returning.
 sannivasati, *v.* to live together, associate; ^ovuttha, *p p;* ^ovāsa, *m.* association.
 sannivāreti, *v.* to restrain, check, keep together.

sannivesa, *m.* preparation, station; *na, *n.* position, settlement.

sannisajjā, *f.* meeting-place.

sannisādati, *v.* (४ sad) to subside, to calm; °sinna, ppp.

sannissayatā, *f.* connexion, dependency.

sannissita, ppp. based on, connected with, attached to.

sannihita, ppp. (४ dhā) put down, placed, stored up, ready.

sapati, *v.* to swear, curse.

sannetī, *v.* (४ nī) to mix, knead.

sapañña, *adj.* wise.

sapatī, *f.* having same husband, a rival wife.

sapatta, *adj.* hostile, rival; *m.* a rival, foe; *ka, *adj.* hostile.

sapatti, *f.* a co-wife.

sapatha, *m.* an oath.

sapadāna, *n.* taking alms straight on from house to house;
*cārī, *adj.* begging from house to house.

sapadi, *adv.* instantly.

sapallavita, *adj.* sprouting.

sapāka, *m.* an outcast.

sappa, *m.* a snake.

sappaccaya, *adj.* correlated, having a cause.

sappaṭiga, *adj.* reacting.

sappaṭipuggala, *m.* having an equal, comparable, friend.

sappaṭibhāga, *adj.* resembling, like.

sappaṭisarana, *adj.* safe-guarded, restorable.

sappaṭissa, *va, *adj.* reverential, deferential; *vatā, *f.*

sappana, *n.* gliding on.

sappabha, *adj.* brilliant.

sappabhāsa, *adj.* shining, brilliant.

sappāya, *adj.* likely, beneficial, suitable.

sappi, *n.* clarified butter, ghee; *maṇḍa, *m.* the scum of clarified butter.

sappurisa, *m.* a good man.

sapha, *n.* a horse's hoof.

saphala, *adj.* fruitful.

sabala, *adj.* spotted; *kārī, *adj.* acting inconsistently.

sabāṇa, *adv.* with arrows.

sabba, *ka, *adj.* whole, entire, all; *to, *adv.* from all sides

sabbaṅgapaccaṅgī, *adj.* complete in all parts,

sabbaññū, *adj.* omniscient; *tā, °ñutā, *f.*

sabbaṭhaka, *m.* a general minister.

sabbattha, *adv.* everywhere, under all circumstances.

sabbathika, *adj.* always useful.

- sabbathā, sabbathattā, *adv.* in every way.
 sabbadā, *adv.* always; *cana, *adv.* at any time.
 sabbadhi, *adv.* everywhere, in every respect.
 sabbahumma, *m.* a universal monarch.
 sabbavidū, *adj.* all-wise.
 sabbaso, *adv.* altogether, throughout.
 sabbassa, *n.* the whole of one's property.
 sabbotuka, *adj.* corresponding to all the seasons.
 sabbyohāra, *m.* business, intercourse.
 sabbha, *adj.* polite, honourable.
 sabrahmacārī, *m.* a fellow student.
 sabhā, *f.* a hall, assembly-room.
 sabhāga, *adj.* common, equal, similar.
 sabhājana, *n.* salutation, honouring.
 sabhāvo, *m.* own state, nature, reality; *m. *adv.*, sincerely, devotedly.
 sabhgoga, *adj.* wealthy.
 sammati, *v.* (*~sam*) to be appeased, calmed, to cease; santa, *p̄p̄p*; sameṭi, *caus.* to appease, stop.
 sama, *m.* tranquillity, calmness, toil, fatigue; *adj.* level, even; *sameṇa*, justly.
 samaka, *adj.* equal, like, same; *m. *adv.*
 samakkhāta, *p̄p̄p*. counted, known.
 samagga, *adj.* harmonious.
 samaṅgi, *adj.* endowed with, possessing; °gibhūta, *adj.* provided with.
 samacariyā, *f.* living in spiritual calm.
 samacāga, *adj.* equally liberal.
 samacitta, *adj.* possessed of equanimity.
 samacchati, *v.* to sit down.
 samacchidagatta, *adj.* with mangled limbs.
 samacchinna, *p̄p̄p*. cut off.
 samajana, *m.* an ordinary man, common people.
 samajīvita, *f.* regular life.
 samajja, *m.* a festival, fair; °ṭṭhāna, *n.* the arena; °jā, *f.* assembly.
 samañcati, *v.* to bend together.
 samañcara, *adj.* pacified, calm.
 samaññā, *f.* designation, name; *ta, *p̄p̄p*. designated.
 samaṇa, *m.* wanderer, recluse; *ka, *m.* a contemptible ascetic;
 *kuttaka, *m.* one who wears the dress of a samaṇa.
 samaṇaguttaka, *m.* a thief.
 samaṇuddesa, *m.* a novice.

- samatala, *adj.* level.
- samatā, *f.* equality, evenness.
- samatikkamati, *v.* to cross over, transcend; ^omma, *ger*;
kanta, ppp; ^oa, *mfn*.
- samatiggañhāti, *v.* (Jgali) to reach beyond, stretch over.
- samatittika, *adj.* brimful, overflowicg.
- samatimaññati, *v.* (Jman) to despise.
- samativijjhati, *v.* to penetrate.
- samattha, *n.* equality, justice; ppp. accomplished, entire.
- samattha, *adj.* able, strong.
- samatthita, *adj.* unravelling.
- samatthiya, *adj.* able.
- samatha, *m.* calm.
- samadhigacchati, *v.* to attain.
- samadhiggañhāti, *v.* to reach, obtain; ^oayha, *ger*.
- samadhura, *adj.* bearing an equal yoke, equal.
- samana, *n.* suppression.
- samanantarā, *adv.* immediately.
- samanugāhati, *v.* to ask for reasons, question closely.
- samanujānāti, *v.* to approve; ^ouññāta, ppp; ^ouñña, *adj*.
- sainanupassati, *v.* to perceive, regard; ^oanā, *f.*
- samanubandhati, *v.* to pursue.
- samanubhāsatī, *v.* to remonstrate with, admonish.; ^oanā, *f.*
- samanumaññati, *v.* approve.
- samanuniodati, *v.* to rejoice at, approve.
- samanuyuñjati, *v.* to question, admonish.
- samanussarati, *v.* to recollect.
- samanta, *adj.* all, entire; ^otā, 'tena' on all sides.
- samantacakku, *adj.* all-seeing.
- samandhakāra, *m.* the dark of night.
- samannāgata, *adj.* endowed with.
- samannāneti, samanvāneti, *v.* (sam-anu-ā Jni) to lead,
conduct properly.
- samaññāhata, ppp. played upon.
- samannāharati, *v.* to concentrate, reflect, honour; ^ohāra, *m.*
- samannesati, samanvesati, *v.* (sam-anu Jis) to seek, ex-
amine; ^oanā, *f.*
- samapekkhati, *v.* (Jikkh) to consider; ^oaṇa, *n.*
- samappeti, *v.* to hand over, give, put; ^opīta, ppp.
- samabhivañdheti, *v.* to encourage.
- samabhisāta, *adj.* joyful,
- samabhisiñcati, *v.* to anoint king.

- samaya, *m.* gathering, multitude, time, occasion, cause, coincidence.
- samara, *m.* battle.
- samala, *adj.* impure.
- samalañkaroti, *v.* to decorate, adorn.
- samavaṭṭhita, *ppp.* ready.
- samavattasamivāsa, *m.* living on equal terms or with equal duties.
- samavadhāna, *n.* concurrence, co-existence.
- samavaya, *m.* annihilation, termination.
- samavāpaka, *n.* a store-room.
- samavāya, *m.* combination; ^oyena, in common.
- samavibhatta, *ppp.* in equal shares.
- samavekkhati, *v.* to consider, examine.
- samavepākī. *adj.* promoting a good digestion.
- samavossajjati, *v.* (sam-ava-ud *Nsajj*) to transfer, entrust.
- samavhaya, *m.* a name.
- samasama, *adj.* exactly the same.
- samassasati, *v.* to be refreshed; samsassattha, *ppp.*; ^osamasāsa, *m.* relief.
- samassita, *adj.* leaning towards.
- samā, *f.* a year.
- samākaḍḍhati, *v.* to pull along, entice.
- samākiṇṇa, *ppp.* covered, filled.
- samākula, *adj.* filled, crowded.
- samāgacchatī, *v.* to meet together, assemble.
- samāgama, *m.* meeting, intercourse, assembly.
- samācarati, *v.* to behave, act, practise; ^ocīṇa, *ppp.* ^ocāra, *m.*
- samātapa, *m.* ardour, zeal.
- samādapaka, *adj.*; ^opana, *n.* instructing, arousing.
- samādapetā, *m.* adviser, instigator.
- samādahati, *v.* (*Ndhā*) to put together; ^odhiyati, *pass.*; ^oāhita, *ppp.*
- samādāna, *n.* taking, bringing, undertaking.
- samādiyati, *v.* (*Ndā*) to undertake; ^oinna, *ppp.*; ^odapeti, *caus.* to incite, rouse.
- samādhi, *m.* concentration.
- samādhika, *adj.* excessive, abundant.
- samāna, *adj.* similar, equal, same, a kind of devas.
- samānatta, *adj.* equanimous, of pacified mind; *tā, *f.* equanimity.
- samānavassika. *adj.* having spent the rainy season together.
- samāniyā, *adv.* all equally.

- samāneti, *v.* to bring together, put together, compare, enumerate.
- samāpeti, *v.* to complete, conclude.
- samāpajjati, *v.* (*ñpad*) to come into, attain; °ana, *n.*; °panna, *pþp*.
- samāpatti, *f.* attainment; *la, *adj.* that has acquired.
- samāyoga, *m.* combination, conjunction.
- samārabhati, *v.* to begin, undertake; °raddha, *pþp*.
- samārainbha, *m.* undertaking, injuring.
- samāruhati, *v.* to ascend, enter; °rūlha, *pþp*.
- samālapati, *v.* to speak to, address.
- samāsa, *m.* a compound, abridgment.
- samāsajja, *ger.* (*ñsad*) having got.
- samāsatī, *v.* to sit together, associate; °ana, *n.* company.
- samāsanna, *adj.* near.
- samāsama, *adj.* exactly the same.
- samāsīsī, *adj.* one who has simultaneously attained an end of human passion and of life.
- samāhata, *pþp*. hit, struck.
- samāharati, *v.* to collect; °hāra, *m.*
- samijjhati, *v.* (*ñidh*) to succeed, prosper, take effect; °ana, *n.*
- samita, *adj.* like, equal, quiet, appeased.
- samitam, *indecl.* continually.
- samiti, *f.* assembly.
- samiddha, *adj.* rich, magnificent.
- samiddhi, *f.* success, prosperity.
- samiddhika, *adj.* rich in, abounding in.
- samihita. *pþp*. composed.
- samipa, *adj.* near, recent; *ga, *adj.* approaching.
- samīratī, *v.* to be moved.
- samīra, *na, *m.* air, wind.
- samīhati, *v.* to move along.
- samukkāmīsatī, *v.* to extol; °kañtha, *pþp*. exalted.
- samugga, *m.* a box, casket.
- samuggata, *pþp*. (*ñgam*) arisen.
- samuggañhāti, *v.* (*ñgah*) to grasp, embrace; °ahīta, *pþp*.
- sāmugghāta, *m.* uprooting, removal.
- samucita, *adj.* suitable.
- samuccaya, *m.* collection, accumulation.
- samucchitta, *pþp*. infatuated.
- samucchindati, *v.* to extirpate, abolish: °nna, *pþp*; °cheda, *m.*
- samujjala, *adj.* resplendent.

- samujju, *adj.* straightforward, perfect.
 samuñchaka, *n.* gleanings.
 samuñthāti, *v.* to rise up, originate; ^oāna, *n*; ^oānika, *adj.*
 samutthāpaka, *adj.* causing, occasioning.
 samuttarati, *v.* to pass over.
 samuttejeti, *v.* to excite, gladden; ^ojaka, *adj.*
 samutthaṭa, *ppp.* struck.
 samudayati, *v.* to arise, come together; samudaya, *m.*
 origin, produce, revenue; ^odita, *ppp.*
 samudāgacchatī, *v.* to come out, result, rise; ^ogama, *m.*
 samudācarati, *v.* to turn up, originate, occur, befall, behave,
 address, vindicate; ^ocāra, *m*; ^ocīṇha, *ppp.*
 samudāneti, *v.* to bring out.
 samudāya, *m.* multitude, quantity.
 samudāvaṭa, *ppp.* restrained.
 samudāhata, *ppp.* brought forward.
 samudāhāra, *m.* talk, conversation.
 samudīraṇa, *n.* moving.
 samudda, *m.* quantity of water, ocean, sea.
 samuddiṭṭha, *ppp.* pointed out.
 samuddesā, *m.* summary, statement.
 samuddhaṭa, *ppp.* pulled out, eradicated.
 samuddhata, *ppp.* filled with, abounding in.
 samuddharati, *v.* to take out, lift up, carry away, save;
 ^oaṇa, *n.*
 samunna, *ppp.* moistened, wet.
 samunnadati. *v.* (Jnad) to utter loud cries.
 samupagacchatī, *v.* to approach.
 samupaṭṭhāti, *v.* to serve, help.
 samupadhāvati, *v.* to run towards.
 samupabbūjhā, *ppp.* joined.
 samupama, *adj.* resembling.
 samupayāti, *v.* to approach, attain.
 samuparūlha, *ppp.* (Jruh) ascended.
 samupasobhita, *ppp.* adorned.
 samupāgacchatī, *v.* to come to.
 samupādika, *adj.* level with the water.
 samupeta, *ppp.* endowed with.
 samuppajjati, *v.* (Jpad) to arise; ^opatti, *f*; ^opāda, *m.*
 samupphosita, *ppp.* sprinkled.
 samubbalati, *v.* to carry
 samubbhava, *m.* production.
 samubbhūta, *ppp.* borne from

- samuyyuta, *adj.* energetic.
- samullapati, *v.* to talk, converse; ^oana, *n*; ^olāpa, *m*.
- samussaya, *m.* accumulation, complex.
- samussāhita, *ppp.* instigated.
- samusseti, *v.* (*u*sī) to raise, lift up; ^osita, *ppp.*
- samūhanati, *v.* to remove, abolish; ^ohata, *ppp.*; ^oana, *n*.
- samūheti, *v.* to gather, collect; ^oha, *m.* multitude, mass.
- samekkhati, *v.* (*u*ikkh) to consider.
- sameta, *adj.* connected with, associating with.
- sameti, *v.* (*u*i) to come together, meet, assemble, associate,
correspond to; *samitām*, continually
- samokirati, *v.* to sprinkle; ^oin̄ha, *ppp.*
- samotata, *ppp.* strewn all over.
- samotarati, *v.* to descend.
- samodakam, *adv.* at the water's edge.
- samodahati, *v.* (*u*dhā) to draw back, put together; samohita, *ppp.*
- samodita, *ppp.* united.
- samodhāna, *n.* combination, collocation; ^oneti, *denom.* to
join.
- samoruyha, *ger.* (*u*ruh) having descended.
- samorodha, *m.* barricading, torpor.
- samosarati, *v.* to flow down together, gather; ^oana, *n*.
- samoha, *ppp.* infatuated.
- sampakampati, *v.* to tremble, shake.
- sampakāsita, *ppp.* displayed.
- sampakopa, *m.* indignation.
- sampakkhandati, *s.* to aspire to, enter into; ^oana, *n*.
- sampaggañhāti, *v.* to grasp, seize; ^oaha, *m.* support.
- sampaggāha, *m.* assumption.
- sampaghosa, *m.* sound, noise.
- sampacūra, *adj.* very many.
- sampajāna, *adj.* thoughtful, mindful, conscious; ^ojafīna,
n; ^onāti *v.* to know.
- sampajjalita, *adj.* blazing, burning.
- sampaṭike *adv.* now.
- sampaṭicchatī, *v.* to receive, accept; ^oana, *n*.
- sampaṭivijjhati, *v.* to penetrate; ^ovedha, *m.*
- sampaṭisañkhā, *adv.* deliberately.
- sampatati, *v.* to go away, fly along.
- sampati, *adv.* now.
- sampatinipajjā, *f.* sitting down.
- sampatta, *ppp.* reached, present.

- sampatti, *f.* success, attainment, magnificence.
- sampatthanā, *f.* entreating, imploring.
- sampajjati, *v.* to come to, succeed, prosper, happen; ^opanna, *p**pp*. successful, complete, perfect, endowed with; ^opādeti, *caus.* to procure, obtain, strive.
- sampadā, *f.* success, attainment, possession, perfection.
- sampadāna, *n.* the dative relation.
- sampadālati, *u.* to burst; ^oleti, *caus.* to tear, cut.
- sampaditta, *p**pp*. kindled.
- sampadussati, *v.* to be corrupted, trespass; ^ouīṭha, *p**pp*.
- sampadosa, *m.* hate, abhorrence.
- sampaddavati, *v.* (*du*) to run away; ^oduta, *p**pp*.
- sampadhūpāyati, *v.* to send forth smoke.
- sampaphulla, *adj.* blooming, blossoming.
- sampabhāsa, *m.* frivolous talk.
- sampabhāsati, *v.* to shine.
- sampamilāpeti, *v.* (*mlā*) to starve, emaciate.
- sampannūṭha, *p**pp*. confounded.
- sampamodati, *v.* to rejoice.
- sampayāti, *v.* to go away, proceed; ^ota, *p**pp*.
- sampayojeti, *v.* to associate, keep company; ^oyutta, *p**pp*; ^ooga, *m.*
- samparāya, *m.* future state, the next world; ^oyika, *adj.*
- samparikudḍhati, *v.* to pull, drag along.
- sampatikantati, *v.* to cut all around.
- sampatikiṇṇa, *p**pp*. surrounded.
- samparivajjati, *v.* to avoid, shun.
- samparivattati, *v.* to turn, roll about; ^oaka, *adj.*
- samparivāreti, *v.* to wait upon, surround, attend on.
- sampareta, *p**pp*. surrounded, beset with.
- sampalibhodha, *m.* awakening, continuation.
- sompalibhāñjati, *v.* to break, crack; ^obhagga, *p**pp*.
- sampalimaṭṭha, *p**pp*. (*Jmas*) touched, handled.
- sampalivetheti, *v.* to wrap up, envelop; ^oṭhita, *p**pp*.
- sampavaṇka, *adj.* intimate; ^otā, *f.* intimacy, connexion.
- sampavatteli, *v.* to produce, set going; ^ottā, *m.* an instigator.
- sampavāti, *v.* to blow, be fragrant; ^oāyati, to make fragrant; ^oāyana, *n.*
- sampavāreti, *v.* to cause to accept, to offer, regale.
- sampavedhati, *v.* to be shaken violently.
- sampassati, *v.* to see, behold, consider.
- sampasāda, *m.* serenity; ^ona, *n.* tranquillizing.

sampasāreti, *v.* to distract.

sampasidati, *v.* to be tranquillized; ^oana, *n.*

sampahārsati, *v.* to be glad; ^ohaṭṭha, ppp, ^oseti, *caus*; ^oaka, *adj.* ^oana, *n.*

sampahaṭṭha, ppp. joined, made, gladdened.

sampahāra, *m.* striking, strife.

sampāka, *m.* barley-food.

sampāta. *m.* falling together, collision, descent.

sampāpuṇāti, *v.* to reach, attain; sampatta, ppp.

sampāyati, *v.* to be able to explain.

sampāleti, *v.* to protect.

sampiṇḍeti, *v.* to combine, knead together; ^odana, *n.*

sampiya, *adj.* friendly; ^oyena, in mutual love.

sampiyāyati, *denom.* to receive with love; ^oyana, *n.*

sampileti, *v.* to press, pinch, worry; ^ola. ^olita, *n.* troubling..

sampucchati, *v.* to ask: ^oa, *ger.*

sampuṭā, *m.* a casket, cavity.

sampuṭita, ppp. shrunk, shrivelled.

sampuṇṇa, *adj.* full, filled.

sampurakkharoti, *v.* to honour.

sampūjeti, *v.* to venerate.

sampūrita, ppp. filled, full.

samposita, ppp. nourished.

sampha, nonsense; *ppalāpa, *m.* frivolous talk.

samphala, *adj.* abounding in fruits.

samphassa, *m.* contact. .

samphulla, *adj.* full-blown.

samphusati, *v.* to touch; ^ouṭṭha, ppp; ^oanā, *f.*

sambandhati, *v.* to bind together, unite; sambaddha, ppp; sambajjhati, *pass*; ^oa, *m.*; ^oana, *n.*

sambarimāyā, *f.* jugglery.

sambala, *n.* provision.

sambahula, *adj.* many; *m karoti, to take a plurality vote.

sambādha, *m.* crowding, pressure, difficulty; ^odhāyatī, *v.* to be crowded.

sambāhati, *v.* to rub, shampoo; ^oana, *n.*

sambuka, *m.* a shell.

sambujjhati, *v.* to understand, know perfectly; ^ouddha, ppp.

sambuddha, ppp. well understood, Buddha; ^odhi, *f.* understanding.

sambojjhaṅga, *m.* constituent or factor of enlightenment.

sambodhi, *f.* highest enlightenment.

sambodhiyaṅga, *m.*, ~~same as sambojjhaṅga~~.

- samhājati, *v.* to consort with, love, be devoted; ^oanā, *f.*
 sambhañjati, *v.* to split; sambhagga, *ppp.*
 sambhata, *ppp.* brought together, stored up.
 sambhatta, *adj.* devoted, a friend.
 sambhatti, *f.* joining, consorting with.
 sambhamati, *v.* to revolve; ^oa, *m.* confusion.
 sambhavati, *v.* to arise, meet with, be adequate; ^oa, *m.*
 origin, birth, production, semen virile; ^oana, *n.* com-
 ing into existence; ^ovesī, *adj.* seeking birth.
 sambhāra, *m.* materials, constituent, preparation; *seda,
 bringing on sweating by artificial means.
 sambhāvana, *n.* supposition, assumption; *f.* honour, rever-
 ence.
 sambhāsā, *f.* conversation, talk.
 sambhinna, *ppp.* (\sqrt{bhid}) broken, exhausted; *a, *adj.* clear,
 distinct.
 sambhita, *adj.* terrified.
 sambhuñjati, *v.* to eat together with, associate.
 sambhunati, ^onāti, *v.* ($\sqrt{bhū}$) to be able to, capable of.
 sambhūsita, *ppp.* adorned, embellished.
 sambheda, *m.* breaking, splitting, confusion.
 sambhoga, *m.* eating, living together with.
 sambhoti, *v.* same as sambhavati.
 samma, a term of familiar address; *m.* a cymbal.
 sammaggata, *m.* perfect, one who has wandered rightly,
 saint.
 sammajjati, *v.* to sweep; sainmañtha, *ppp.*; ^oana, *n.*; ^oani, *f.*
 a broom.
 sammatāla, *m.* a kind of cymbal.
 sammatta, *ppp.* intoxicated, maddened; *n.* correctness,
 righteousness.
 sammada, *m.* drowsiness after a meal.
 sammadakkhāta, *ppp.* well preached.
 samimadaññā, *f.* perfect knowledge.
 sammaddati, *v.* to trample.
 saminaddasa, *adj.* having a right view.
 sammanati, *v.* to assent, consent, authorize, esteem;
 sammata, *ppp.*
 sammanteti, *v.* to consult together.
 sammappaññā, *f.* right knowledge, true wisdom; ^oajāna, *adj.*
 saminasati, *v.* to touch, master, contemplate, seize; ^oana, *n.*
 'sitā, *n.* one who touches, etc.

- sammā, a pin of the yoke; *adv.* thoroughly, properly; *sam-*
mad before eva.
- sammādhārā, *f.* a heavy shower.
- sammāna, *n.* honour; ^onā, *f.*
- samīnāpāsa, *m.* a kind of sacrifice.
- sammījeti, *v.* to bend back, double up; jāna, *n.*
- sammīta, *ppp.* (*Nmā*) measured, just so much, no more nor-
 less.
- sammīya, *m.* a false friend.
- sammillabhāsinī, *f.* gently smiling.
- sammīssa, *adj.* mixed; ^otā, *f.*
- sammukha, *adj.* face to face with; ^okhā, *abl.* before; ^okhīb-
 hāva, *m.* coming into one's place.
- sammujjāti, *f.* a broom.
- sammūḍha, *ppp.* confused.
- sammuti, *f.* consent, permission, choice, delegation, deter-
 mination (of boundary), opinion, doctrine, traditional
 lore, popular expression.
- sammūssanatā, *f.* obliviousness.
- sammuyhati, *v.* to be bewildered, muddle-headed; ^osammūl-
 ha, *ppp.* ^oana, *n.*
- sammeglia, *m.* rainy or cloudy weather.
- sammoda, *m.* odour, fragrance.
- sammodati, *v.* to rejoice, delight, greet; ^oaka, *adj.* polite.
- sammōsa, *m.* corruption, confusion.
- sammoha, *m.* bewilderment, despair, infatuation.
- saya, *adj.* one's own; ^om. self.
- sayaṁvāsi, *adj.* self-controlled, independent.
- sayaṁjāta, *adj.* sprung up spontaneously.
- sayaṁvara, *n.* self-choice.
- sayatatta, *n.* (*Nyam*) being well restrained.
- sayana, *n.* lying, sleeping, bed.
- sayanighara, *n.* a sleeping-room.
- sayambhū, *adj.* self-dependent.
- sara, *m.* an arrow, sound, voice, *mn.* a lake.
- saraka, *n.* a drinking vessel.
- sarakutti, *f.* intonation, resonance.
- saraja, *adj.* dusky.
- saraṇa, *n.* shelter, remembrance, refuge; *adj.* harmful.
- sarati, *v.* (*Nsar*) to go, to remember, to crush.
- sarada, *m.* autumn.
- sarabū, *f.* a lizard.
- sarabha, *m.* a sort of deer

- Sarabhañña, *n.* intoning.
 sarabhasam, *adv.* eagerly, quickly.
 sarava, *adj.* noisy.
 sarasa, *adj.* with its essential qualities.
 sarasara, *onom.* imitation word.
 sarasi, *f.* a large pond.
 saraga, *adj.* passionate.
 sarava, *m.* a cup, saucer.
 sarasana, *n.* a bow.
 sarikkha, *n.* resembling.
 saritaka, *n.* powdered stone.
 sarita, *f.* a river.
 sarisa, *adj.* resembling.
 sarita, *n.* the body, relics, corpse; *kicca, *n.* funeral rites;
 *tthaka, *n.* the skeleton; *dhātu, corporeal relic; mañ-
 sa, *n.* the flesh of the body.
 sariri, *adj.* having a body, animal, man.
 sarivanna, *adj.* resembling.
 sarupa, *adj.* of the same form, with a body, own form.
 saroja, *n.* a lotus.
 sarojayoni, *m.* a brahmā
 saroruhia, *n.* a lotus.
 sajayati, *v.* to cause to shake; 'ana, *n.*
 salabha, *m.* a moth.
 salaJa, *m.* a kind of sweet-scented tree.
 salaka, *n.* an arrow, dart; *f.* a peg, blade of a grass, ribs
 of an umbrella, pencil, a stick of caustic, ticket for
 voting; *m gāheti, to issue tickets, take a vote; salaka-
 gga, *n.* room for distributing food by tickets; salaka-
 vātāpana, *n.* a window made with slips of wood; salaka-
 bhauta, food distributed by tickets; salaka-hattha, *m.*
 brush-hand, a kind of play, where the hand is dipped
 in lac or dye and used as a brush.
 salakavutta, *adj.* subsisting by means of pegs, a kind of
 famine when scraps of food are scraped together with
 pegs and cooked.
 salakodhāniya *n.* a case for the ointment-stick.
 salatuka, *adj.* unripe.
 salila, *n.* water.
 Salla, *n.* an arrow, pain.
 sallaka, *m.* a porcupine.
 sallakatta, *m.* a surgeon,

- sallakkheti, *v.* to observe, consider, examine, bear in mind; *asallakkhetvā*, inadvertently; ^okhaṇā, *f.*
- sallapati, *v.* to talk with.
- sallalikata, *adj.* pierced, perforated.
- sallavejja, *m.* a surgeon.
- sallahuka, *adj.* light; *vuṭṭī, *adj.* whose wants are easily met; *kena nakkhattena, on lucky nights.
- sallāpa, *m.* conversation.
- sallīna, *ppp.* bent together, cowering.
- salliyānā, *f.* cohering, stoicidity.
- sallekla, *m.* austere penance.
- savañka, *m.* a sort of fish.
- savacanīya, *n.* a command issued by a bhikkhu to a junior, *ppp.* prohibiting him from going beyond the bounds, or summoning him to come before the elders.
- savati, *v.* (Jsu) to flow.
- savana, *n.* flowing, ear; *lṭhāne, within hearing; ^onīya, *ppp.* pleasant to hear.
- savanti, *f.* a river.
- savara, *m.* a savage.
- savali, *adj.* wrinkled.
- savidha, *n.* neighbourhood.
- savhaya, *adj.* called, named.
- sasa, *m.* a hare; ⁺visāṇa, 'hare's horn', impossibility, imagination.
- sasakkain, *adv.* certainly.
- sasañka, *m.* moon.
- sasati, *v.* to slay; sattha, *ppp.*; ^oana, *n.* slaughter.
- sasi, *m.* the moon.
- sasura, *m.* father-in-law.
- sassa, *n.* corn, crop.
- sassata, *adj.* eternal, perpetual; *diṭṭhi, *f.* eternalism; *mūla, *vādī, *m.* eternalist.
- sassatisamāni, *adv.* for ever and ever.
- sassara, imitative of the sound sarasara.
- sassirūka, *adj.* glorious, resplendent.
- sassū, ^osu, *f.* mother-in-law.
- saha, *prep.* with, together with; *adj.* enduring; *n.* power.
- sahakāra, *m.* a sort of fragrant mango.
- sahagata, *adj.* accompanying, concomitant.
- sahaggāna, *adj.* with his companions.
- sahaja, *adj.* inborn, natural.
- sahajāta, *adj.* connote, born at the same time.

- sahati, *v.* to conquer, defeat, overcome, endure, be able; °ana, *n.*
- sahadhammiya, *m.* co-religionist.
- sahaparīsukījita, *m.* a play-fellow.
- sahabhāvī, *adj.* at one's service.
- sahavatthu, *n.* living together with.
- sahavyatā, *f.* companionship.
- sahavyūpaga, *adj.* coming into union with.
- sahasā, *adv.* forcibly, suddenly, inconsiderately : *kāra, *m.* violence.
- sahassa, *num.* thousand.
- sahassakkha, *m.* thousand-eyed, Sakka:
- sahassaramsi, *m.* the sun.
- sahassāra, *adj.* having a thousand spokes.
- sahānukkama, *adj.* with what follows.
- sahāya, *m.* companion, friend.
- sahita, *adj.* accompanied with, united, consistent.
- salindaka, *adj.* together with Inda.
- sahūdaka, *adj.* together with water.
- sahoḍha, *adj.* together with the stolen goods.
- sahorodha, *adj.* with his harem.
- sāka, *n.* vegetable, potherb.
- sākacchā, *f.* conversation; °cheti, *denom.* to converse with.
- sākaṭika, *m.* a carter.
- sākalya, *n.* totality.
- sākāra, *adj.* with its characteristics.
- sākiya, sākyā, sakka, *m.* the Buddha's clan.
- sākuṇika, sākuntika, *m.* a fowler
- sākkharappabhedā, *adj.* together with the distinction of letters.
- sākhalya, sākhalla, *n.* friendship.
- sākhā, *f.* a branch; *nagaraka, *n.* a suburb.
- sākhāmiga, *m.* a monkey.
- sāgatam, *indecl.* welcome.
- sāgara, *m.* the ocean.
- sāgāra, *adj.* living in a house.
- sāṅgaṇa, *adj.* full of lust.
- sācakka, *n.* interpretation of omens to be drawn from dogs..
- sāciyoga, *m.* crooked ways, insincerity.
- sājiva, *n.* rule of life.
- sāṭa, *m.* a garnient, cloth; *ka, *m.* a cloak.
- sāṭakalakkhaṇa, *n.* prognostication drawn from pieces of cloth.

sāṭetā, *m.* one who dispels.

sāṭheyya, *n.* craft, treachery.

sāṇa, *n.* hemp, hempen cloth; *also* sāṇavāka; *adj.* (sa-iṇa) indebted, subjected to the corruptions; *dhovana. *n.* a kind of play.

sāṇikā, *f.* a curtain.

sāṇī, *f.* hemp-cloth, a screen, curtain, tent.

sāta, *adj.* pleasant, agreeable; *n.* pleasure, joy; *tā, *f.* happiness; *tta, *n.* tastiness, sweetness.

sātakumbha, *n.* gold.

sātacca, *n.* perseverance; *kārī *adj.* persevering.

sātataṁ, *adv.* continually.

sātatika, *adj.* persevering.

sātava, *n.* sweet result (of good words).

sātiya, *adj.* pleasant.

sātireka, *adj.* having something in excess

sātisāra, *adj.* trespassing.

sāttha, *adj.* with the meaning, in spirit.

sātthaka, *adj.* useful.

sāthalīka, *adj.* lax, lethargic.

sādana, *n.* place, house.

sādara, *adj.* reverential; ^oriya, *n.*; riyatā, *f.* showing consideration.

sādāna, *adj.* attached to the world, passionate.

sādikkha, *adj.* like, similar.

sādiyati, *v.* to accept, acquiesce; ^oanā, *f.*

sādisa, *adj.* like, similar.

sādu, *adj.* sweet, nice; *n.* sweet things.

sādhaka, *adj.* accomplishing, effecting.

sādhana, *n.* enforcing, proving, settling up.

sādhāraṇa, *adj.* common, general, joint.

sādhika, *adj.* having something beyond.

sādhū, *adj.* good, virtuous, meritorious; *adv.* well, thorough-
ly. *kāmī, *adv.* well, thoroughly.

sādhukāra, *m.* approval.

sādhukīlana, *n.* a festive play, sacred festivity.

sādhurūpa, *adj.* good, respectable.

sādhusammiata, *adj.* highly honoured.

sādhusīliya, *n.* good character.

sādheti, *v.* to arrange, prepare, recover, settle up a debt,
prove.

sānu, *mn.* a ridge.

sānucara, *adj.* together with followers.

- sānuvajja, *adj.* blameable.
 sāpa, *m.* a curse.
 sāpateyya, *n.* property, wealth.
 sāpathika, *adj.* one who has committed a sin.
 sāpada, *n.* a beast of prey.
 sāpadesa, *adj.* illustrated by figures of speech.
 sāpekha, *adj.* longing for.
 sāma, *adj.* black, dark, yellow, beautiful; *n.* conciliation.
 sāmarñ, self, of oneself.
 sāmaggiya, *n.* completeness.
 sāmaggī, *f.* completeness, a quorum, meeting, communion, unanimity, concord,
 sāmañña, *adj.* general, universal; *n.* unity, company, state of a monk.
 sāmañera, *m.*; ^orī, *f.* a novice.
 sāmattha, *adj.* ahle, competent; ^othiya, *n.*
 sāmanta, *adj.* neighbouring, bordering.
 sāmayika, *adj.* temporary.
 sāmāka, *m.* a kind of millet.
 sāmājika, *m.* a member of an assembly.
 sāmāyika, *adj.* in agreement, timely, temporary.
 sāmika, *m.* lord, owner, husband.
 sāmiya, *m.* husband.
 sāmivocana, *n.* the genitive case.
 sāmisa, *adj.* carnal.
 sāmī, *m.* lord, master, husband; saminī, *f.* wife.
 sāmīcī, *f.* right or proper course; *kamma, *n.* komage.
 sāmukkarhsika, *adj.* principal, best.
 sāmudda, *n.* sea salt.
 sāmuddika, *adj.* seafaring.
 sāyati, *v.* to taste, eat; sāyāniya, *adj.* savoury, tasty; ^oana, *n.*
 sāya, *m.* evening, ; *m, *adv.* at night; *pātam, evening and morning, late and early; *māsa, *m.* supper.
 sāyañha, *m.* evening.
 sāra, *adj.* essential, strong.
 sāraka, *m.* a messenger.
 sāragandha, *m.* the odour of the heart of a tree.
 sāragabbha, *m.* a treasury.
 eārajja, *n.* timidity; ^ojāyati, *denom.* to be embarrassed, perplexed.
 sārajjati, *v.* to be pleased with, attached to; ^oanē, *f.* infatuation.

- sāratta, *adj.* impassioned, enamoured.
- sāratīha, *m.* quintessence.
- sāratīhi, *m.* charioteer, coachman.
- sārada, *adj.* autumnal; *m.* the autumn; [°]dēka, *adj.* autumnal.
- sāraddha, *adj.* violent, angry.
- sārameya, *m.* a dog.
- sārambha, *m.* impetuosity, anger, quarrel, [°]bhī; *adj.*
- sārasa, *m.* a crane.
- sārāga, *m.* affection, infatuation; [°]gī, *adj.*
- sārāṇīya, *adj.* courteous, polite, friendly.
- sāri, *m.* chessman.
- sārikkha, *adj.* similar.
- sāruppa, *adj.* fit, proper, suitable.
- sāropī, *adj.* healing, curative.
- sāla, *m.* a sal tree.
- sālaka, *m.* a brother-in-law, used as a term of abuse.
- sālā, *f.* a hall, hospice, room.
- sālākiya, *n.* ophthalmology.
- sāli, *m.* rice.
- sālikā, *f.* a kind of bird.
- sālitīaka, *n.* sling stones, throwing potsherds, etc.
- sāli, *adj.* having, possessing.
- sāliya, [°]yā, the maina bird.
- sālūka, *n.* the edible root of the water-lily.
- sālūra, *m.* a dog.
- sāloka, *m.* light.
- sālohitā, *m.* a kinsman, blood relation.
- sāva, *m.* juice.
- sāvaka, *m.* a hearer, disciple.
- sāvajja, *adj.* blameable, faulty; *tā, *f.*
- sāvaṭa, *n.* name of a certain throw at dice.
- sāvasesa, *adj.* with a remainder, incomplete.
- sāvi, *m.* a porcupine.
- sāsatī, *v.* to teach, instruct; sattha, *ppp.*
- sāsa, *m.* asthma.
- sāsaṅka, *adj.* dangerous.
- sāsana, *n.* order, message, doctrine, teaching.
- sāsapā, *m.* a mustard seed; *kuṭīa, *n.* mustard powder.
- sāha, *m.* six days.
- sāhasa, *adj.* violent, hasty; *n.* violence; *m. *adv.*; [°]sika, *adj.* brutal.
- sāhāra, *adj.* together with the suburbs.
- sāhu, *adj.* good, well.

- sāhuṇacīvara, *n.* a coarse cloth.
 sahuṇeyyaka, *ppp.* worshipped.
 sāhunna, *n.* a strip of ragged cloth.
 sājava, *m.* sweets, taste.
 sājika, *m.* a bird; *f.* the maina bird.
 sita, *ppp.* (*si*) declining, resting, clinging.
 sihsaka, *m.* red sandal-wood.
 sihsapā, *f.* the dalbergia tree.
 sikatā, *f.* sand.
 sikāyasa-maya, *adj.* made of tempered steel.
 sikkā, *f.* string, string of a balance.
 sikkhati, *v.* to learn, train oneself; ^oana, *n.*
 sikkhā, *f.* study, discipline.
 sikkhāpada, *n.* a precept.
 sikkhitā, *m.* a master, professor, adept.
 sikhanda, *m.* a lock of hair, peacock's tail.
 sikhāqī, *m.* a peacock; *adj.* tufted, crested, with tonsured hair.
 sikhara, *m.* the top, summit, crest, tuft.
 sikhā, *f.* point, edge; *bandha, *m.* top-knot.
 sikhī, *m.* fire; *n.* peacock; *adj.* crested, tufted.
 sigāla, *m.* a jackal.
 siṅga, *n.* a horn; *m.* the young of an animal.
 siṅgāra, *m.* love, finery; *adj.* elegant, graceful.
 siṅginada, *m.* gold.
 siṅgila, *m.* a kind of horned bird.
 singiloṇakappa, *m.* the horn-salt license.
 singivera, *n.* ginger.
 siṅgī, *adj.* having a horn, clever, sharp-witted, flax; *f.* gold.
 siṅgu, *f.* a kind of fish.
 siṅghāṭaka, *m.* a plant; *mn.* a square, place where four roads meet.
 siṅghāṇikā, *f.* snot.
 sijjati, *v.* (*sid*) to boil.
 siñcati, *v.* (*sic*) to sprinkle, bale out a ship; sitta. *ppp.*
 sita, *adj.* sharp, bound, white; *n.* a smile.
 sitākāra, *m.* smiling, smile.
 sittha, *n.* a lump of boiled rice, beeswax.
 sithila, *adj.* loose, lax, yielding.
 sithilahanu, *m.* a kind of bird.
 sidati, *v.* to sink, subside.
 siddha, *ppp.* (*sidh*) accomplished, succeeded; ^odhi, *f.*

- siddhattha, *adj.* one who has completed his task; *m.* mustard seed.
- sināti, *v.* to bathe; ^ota, ppp; ["]āna, *n.*; ["]ānī, *f.* bath-powder.
- siniyhati, *v.* to love, be attached; siniddha, ppp. oily, greasy, smooth, resplendent, charming, affectionate.
- sineru, *n.* Mount Meru.
- sineha, *m.* viscosity, sap, affection, desire; *ka, *m.* a friend; *na, *n.* oiling, softening; ^ohita, *adj.* lustful, covetous.
- sindūra, *n.* red-lead.
- sindhava, *m.* a sindh-horse; *n.* rock-salt.
- sinoti, *v.* (*Jsi*) to bind; sita, ppp.
- sinna, *adj.* wet with perspiration, boiled.
- sipātikā, *f.* pericarp, receptacle.
- sippa, *n.* art, craft; *ṭhāna, ^opāyatana, *n.* art, craft; ^opika, *m.* artisan.
- sippi, *f.* a pearl oyster.
- sibba, *n.*; sibbinī, *f.* a suture of the skull.
- sibbati, *v.* to sew.
- sibbanī, *f.* 'seamstress,' greed, lust.
- simbali, *f.* the silk-cotton tree.
- sira, *m.n.* head; *m muñcati, to loosen the hair.
- sirā, *f.* a blood vessel, nerve, tendon, gut.
- sirim̄sapa, *m.* a serpent, reptile.
- sirigabbha, *m.* bedroom.
- siripavesana, *adj.* lucky, bringing luck.
- sirivivāda, *m.* a bed chamber quarrel.
- siri, *f.* splendour, beauty, glory, majesty, goddess of luck; *dhara, *adj.* glorious.
- sirisappupha, *n.* a kind of gem.
- siroruha, *m.* hair.
- silā, *f.* a stone, rock, quartz.
- silāghate, *v.* to praise.
- silābhū, *n.* a whip snake.
- siliṭṭha, *adj.* adhering, connected.
- siluccaya, *m.* a mountain.
- silitta, *m.* a rat snake.
- silesa, *m.* attachment, embracing.
- siloka, *m.* fame, a verse; *ra, *adj.* famous.
- siva, *adj.* auspicious, happy, fortunate; *n* blees; *f.* a jackal; *vijjā, *f.* knowledge of auspicious signs; sivikā, *f.* a palanquin, litter.
- siveyyaka, *adj.* hailing from the siva country, kind of cloth.

- sisira, *adj.* cool, cold; *m.* the cold season.
 sissa, *m.* a pupil.
 sīkara, *m.* drizzling rain.
 sīgha, *adj.* quick, rapid, swift; ^oam, *adv.*
 sīta, *adj.* cool, cold; *n.* coldness.
 sītala, *adj.* cool, cold, tranquil; *n.* coldness.
 sītā, *f.* a furrow.
 sitāluka, *adj.* susceptible of cold.
 sīnālū, *adj.* chilled.
 sitālolī, *f.* mud or loam from the furrow adhering to the plough.
 sītibhāva, *m.* tranquillization.
 sītuṇha, *n.* cold and heat.
 sīna, *adj.* cold, frosty.
 sīpada, *n.* morbid enlargement of the legs.
 simanta, *m.* a boundary, sin; *rikā, *f.* interval between.
 sīmantinī, *f.* a woman.
 sīmā, *f.* boundary, limit, parish.
 sīra, *m.* a plough.
 sīla, *n.* character, nature, morality, precept; *vā, *adj.*
 silabbata, *n.* good works and ceremonial observances, rite and ritual; *parāmāsa, *m.* infatuation of rite and ritual, the delusion that they suffice.
 sīlamattaka, *n.* a matter of mere morality.
 sīlavatta, *n.* morality, virtue.
 siliya, *n.* wrong conduct.
 sīli, *adj.* having a disposition or character.
 sīvathikā, *f.* a cemetery.
 sīsa, *n.* lead head, point, ear (of crops); *ka, *n.* head.
 sīsakaṭāha, a skull.
 sīsacola, *m.* a head-cloth, turban.
 sīsavirecana, *n.* purging to relieve the head.
 sīsavethana, *n.* head-cloth, turban.
 sisavedanā, *f.* headache.
 sīha, *m.* a lion; *nāda, *m.* lion's roar, song of ecstasy, shout of exultation.
 sīhapañjara, *n.* a window.
 sīhala, *m.* Ceylon.
 sīhavikkījita, *n.* the lion's play, attitude of the Buddhas.
 sīhaseyya, *f.* lying like a lion, on the right side.
 sīhāsana, *n.* a throne.
 su, *interj.* shoo! *adv.* well, properly.
 suṇāti, *v.* (*ŋsu*) to hear; sossāli, *fut.*

sut̄sumāra, *m.* a crocodile.

suka, *m.* a parrot.

sukat̄a, *adj.* good, virtuous, done well; *n.* a good deed.

sukat̄ī, *adj.* fortunate.

sukara, *adj.* easy, feasible.

sukiccha, *n.* pain, great trouble.

sukumāra, *adj.* delicate, lovely.

sukka, *m.* planet, star; *n.* semen; *adj.* white, pure, bright.

sukkam̄sa, *m.* bright lot, fortune.

sukkapak̄kha, *m.* the bright fortnight of a month.

sukkavāra, *m.* Friday.

sukkha, *adj.* dry; *na. *n.* drying up; **sukkhāpana**. *n.* making dry.

sukkhati, *v.* to be dried up, waste away.

sukha, *adj.* agreeable, pleasant, happy; *n.* ease, happiness; *m̄, *adv.* in happiness; **sukhī**, *adj.*

sukhatthī, *adj.* longing for happiness.

sukhadhamma, *m.* a good state.

sukhabhāgiya, *adj.* participating in happiness.

sukhabhūmi, *f.* soil of bliss, source of ease..

sukhayati, **sukheti**, *v.* to make happy.

sukhālikānuyoga, *m.* luxurious living.

sukhavihāra, *m.* dwelling at ease, happy life.

sukhāyati, *v.* to be pleased.

sukhita, *adj.* happy, blest, glad; *tta, *adj.* happy, easy.

sukhudraya, *adj.* having a happy result.

sukhuma, *adj.* subtle, minute, fine, exquisite; *tta, *n.*

sukhumacchika, *adj.* fine-meshed.

sukhumadhāra, *adj.* with fine edge.

sukhumāla, *adj.* tender, delicate, refined, graceful.

sukhedhita, *adj.* grown up in comfort, delicate.

sugata, *adj.* faring well, happy, blessed.

sugatālaya, *m.* imitation of the Buddha.

sugati, *f.* happiness, bliss; *tī, *adj.* righteous.

suggava, *adj.* virtuous.

suñka, *mn.* toll, tax, customs, profit, purchase-price of a wife; *ghāta, *n.* customs' frontier; *kika, *m.* a receiver of customs; *kiya, *n.* price paid for a wife.

suci, *adj.* pure, clean, white; *n.* merit.

sucitta, *adj.* much, variegated.

sujā, *j.* a sacrificial ladle.

sujjhati, *v.* (*ñ*sudh) to become pure; **suddha**, *ppp*; **sodheti**. caus. to purify, correct, search.

- suñña, *ta, *adj.* void, empty ; *tā, *f.*
 suññāgāra, *n.* solitude.
 suñhu, *adv.* well.
 suna, *m.* a day.
 sunisā, sunhā, *f.* a daughter-in-law.
 sutā, *n.* learning, lore ; *m.* son, *f.* daughter.
 sutappaya, *adj.* easily contented.
 sutī, *f.* hearing, tradition ; *vasena, by rumour ; *hīna, *adj.* deaf.
 sulta, *n.* a thread, string, discourse, sermon ; *ka, *n.* a string ; *tika, *adj.* bound with a thread.
 suttakāra, *m.* a cotton-spinner.
 suttajāla, *n.* a spider's web, web of thread.
 suttanta, *m.* a discourse, dialogue ; *tika, *adj.* versed in the suttantas.
 suttī, *f.* a good saying.
 sudassana, *adj.* well-looking.
 sudujjaya, *adj.* very difficult to win.
 suduttara, *adj.* very difficult to escape from.
 sudda, *m.* one of the poor class
 suddhaka, *n.* a minor offence.
 suddhanta, *m.* women's apartment ; *adj.* well blown.
 suddhantaparivāsa, *m.* a probation of complete purification.
 suddhi, *f.* purity.
 sudhammā, *f.* the council hall of the devas.
 sudhā, *f.* the beverage of the gods, nectar, whitewash, cement.
 sudhī, *adj.* wise.
 suna, *adj.* swollen ; *m.* a dog.
 sunakha, *m.* a dog.
 sunaya, *adj.* easily understood.
 sundara, *adj.* beautiful, good.
 supati, suppatti, soppati, *v.* to sleep ; sottum. *inf.* : sutta, ƿƿƿ.
 supatittha, *adj.* easy to get down to.
 supāna, *m.* a dog.
 supāna, *adj.* foregoing.
 supina, *m.* a dream ; *ka, *m.*
 suposatā, *f.* good nature.
 suppa, *m.* a winnowing basket ; *ka, *m.* a toy basket.
 suppatā, *f.* pea-soup talk, sugared words.
 suppavatti, *adj.* thoroughly mastered.
 suphiassa, *m.* a kind of musical instrument.
 suphassita, *adj.* agreeable to touch, very soft.

- subbata, *adj.* virtuous, devout.
 subbuṭṭhi, *f.* abundant rainfall.
 subbhū, *adj.* having beautiful, eye-brows, lovely.
 subhī, *adj.* shining, bright, auspicious, lucky; *n.* welfare, good.
 subhaga, *adj.* happy, beloved, charming.
 subhagati, *f.* going to bliss.
 subhara, *adj.* easily supported, frugal; *tā, *f.*
 subhānupassī, *adj.* looking for pleasure.
 subhikkha, *n.* plenty; *vāca, *adj.* called plenty, renowned for great liberality.
 suma, *m.* the moon.
 sumana, *adj.* glad, happy.
 sumanā, *f.* the great flowered jasmine.
 sumedha, *sa, *adj.* wise.
 sumbhati, *v.* to strike, hurt.
 sura, *m.* god.
 surata, *n.* sexual intercourse.
 surabhi, *adj.* fragrant.
 surā, *f.* spirituous liquor; *dhutta, *m.* a drunkard.
 surāpāna, *n.* a liquor shop, drinking strong liquor.
 surāmada, *m.* tipsiness.
 suriya, *m.* the sun; *m uṭṭhāpetum, to go on till sunrise.
 suriyakanta, *m.* the sun-gem.
 suriyaggāha, *m.* eclipse of the sun.
 suriyamaṇḍala, *d.* the orb of the sun.
 suruci, *adj.* resplendent.
 suruṅga, *f.* a subterranean passage.
 surūpa, *adj.* handsome.
 suladdha, *n.* a good gain, bliss.
 sulasī, *j.* a medicinal plant.
 sulopī, *f.* a kind of small deer.
 suva, *m.* a parrot.
 suvaca, *adj.* of soft speech, compliant.
 suvaṇṇa, *adj.* beautiful; *n.* gold.
 suvaṇṇahāmaṇsa, *m.* the golden mallard.
 suvatthi, *m.* well-being.
 suvāṇa, *m.* a dog; also supāṇa, suvāna.
 suvānaya, *adj.* easy to catch.
 suvāmī, *m.* a master.
 suvuṭṭhikā, *f.* abundance of rain.
 suve, see sve.
 sussati, *v.* (*✓sus*) to be dried, to wither.

- susāna, *n.* a cemetery.
- susira, *adj.* hollow, full of holes; *n.* a hole; wind instrument.
- susila, *adj.* moral, virtuous; also susīlī; ^३lyā, *n.*
- susu, *m.* a boy, lad, a sort of water animal.
- susuka, *m.* an alligator, infant, porpoise; *f.* alligator.
- susumāyati, *v.* to make the sound su-su.
- sussarata, *f.* melodiousness of voice.
- sussūsati, *des. v.* to wish to hear, listen.
- sussūsa, *adj.* obedient; *f.* obedience; ^३si, *adj.*
- suhajja, *m.* a friend.
- suhatā, *f.* happiness.
- suhada, *adj.* friendly; *m.* a friend; *f.* a woman with child.
- suhadaya, *adj.* friendly.
- suhita, *adj.* satiated.
- su-hu-ju, *adj.* very upright, conscientious.
- súka, *m.* the awn of barley, etc.
- súkara, *m.* a hog, pig.
- súkarantaka, *n.* kind of girdle.
- súkaramaddava, *n.* a plant or tuber called 'pig-tender,' perhaps truffles.
- súkarasáli, *f.* a kind of rice.
- súkarika, *m.* a boar-hunter.
- sicayati, *v.* (*४*sūc) to point out, show, indicate; súcaka, *m.* an informer, slanderer; súcana, *n.*
- súci, *f.* a needle, hairpin, pin to secure the bolt, railing.
- súcikattha, *adj.* with needle like bones.
- súcikā, *f.* a needle, hunger, small bolt to a door.
- súcighātikā, *f.* a small bolt to a door.
- súcinālikā, *f.* a bamboo needle-case.
- súcimukha, 'needle-faced,' mosquito.
- súcivijjhana, *n.* an owl.
- súju, *adj.* upright, conscientious.
- súṇā, *f.* a slaughter-house.
- súta, *m.* a charioteer, bard, panegyrist.
- sútighara, *n.* a lying-in-chamber.
- súda, *m.* a cook.
- súdana, *n.* destruction.
- súṇa, *adj.* swollen.
- súnā, *f.* a slaughter-house.
- súnu, *m.* a son, child.
- súpa, *m.* broth, soup, curry; ^३vyañjana, *n.* curry.
- súpatittha, *adj.* easy of access.
- súpika, *m.* a cook.

- supeyya, *n.* curry; *pañña, *n.* curry leaf, curry stuff; *sāka,
 m. potherb for curry
 sūra, *adj.* valiant, courageous; *m.* a hero, the sun; *n.*
 valour.
 sūragajjita, *n.* a shout of defiance, heroic utterance.
 sūrata, *adj.* kindle disposed.
 sūri, *adj.* wise.
 sūriya, *n.* valour.
 sūla, *mn.* a sharp-pointed instrument, stake.
 sūjāra, *adj.* magnificent.
 sekā, *m.* sprinkling.
 sekata, *n.* a sandbank.
 sekha, *adj.* probationary, imperfect, under training.
 sekhara, *m.* a crest, chaplet.
 sekhiya, *adj.* connected with training.
 segālaka, *n.* a jackal's cry.
 secanaka, *n.* sprinkling.
 set̄ha, *adj.* best, excellent.
 set̄hi, *m.* treasurer, wealthy merchant; *f.* ashes; *tta, *n.*
 treasurership.
 seni, *f.* a guild, a division of an army; *mokkha, *m.* the
 chief of an army.
 seta, *adj.* white; *ka, *adj.* white, transparent.
 setaccha, *m.* a tree.
 setaṭṭhika, *adj.* suffering from famine; *f.* mildew.
 setpaññi, *f.* a tree.
 setamba, *m.* a sort of mango.
 setu, *m.* a casueway, bridge.
 seda, *m.* sweat, perspiration; *ka, *n.* sweating.
 sedaja, *adj.* springing from moisture, insect, worm.
 sedāvakkhitta, *adj.* earned with the sweat of the brow.
 sedeti, *v.* (\sqrt{s} ed) to heat, steam.
 sena, *m.* a hawk.
 senaka, *m.* a carter, monkey.
 senagutta, *m.* a minister of war.
 senā, *f.* an army; *nāyaka, *m.* a general.
 senāni, *n.* a general.
 senānikuṭilatā, *f.* strategy.
 senāpacca, *n.* generalship.
 senāpati, *ka, *m.* a general.
 senābyūha, *m.* a review.
 senāsana, *n.* sleeping and sitting, dwelling; gāha, *m.* allot-
 ment of lodging places.

- seniya, *m.* a soldier.
 senūpiyā, *f.* a bed fellow.
 senesika, *adj.* greasy.
 semānaka, *adj.* lying.
 semha, *n.* phlegm; ^ohika, *n.* a man of phlegmatic humour.
 semhāra, *m.* a monkey.
 seyya, *adj.* better.
 seyyaka, *adj.* lying.
 seyyamṣa, *m.* the better part.
 seyyathā, *adj.* as, just as; ^othidati, namely, as follows.
 seyyaso, *indecl.* still better.
 seyyā, *f.* a bed, couch.
 seri, *adj.* self-willed, independent, self-possessed; *m.* a god;
 seritā, *f.* independence, emancipation of will.
 serivihāra, *m.* lodging privately.
 sela, *adj.* rocky; *m.* rock, stone, crystal, gem.
 selissaka, *n.* noise, mad pranks.
 seleti, *v.* (^osel) to shout.
 sevati, *v.* to serve, resort to, practise, embrace, make use
 of; ^oaka, *adj.* serving, *m.* a servant, dependent; ^oanā,
 sevā, *f.* service.
 sevāla, *m.* moss.
 seveti, *v.* to throw down.
 sesa, *ka, *adj.* remaining, left.
 seseti, *v.* (^osis) to leave; sissati, *pass.* to be left, remain.
 soka, *m.* sorrow, grief.
 sokajjhāyikā, *f.* a woman comedian.
 sokara-maṁsa, *m.* pork.
 sokika, sokī, *adj.* sorrowful.
 sokhya, *n.* happiness.
 sokhumma, *n.* fineness, minuteness.
 sogata, *adj.* Buddhist.
 sogandhika, *m.* purgatory; *n.* the white water-lily.
 socati, *v.* (^osuc) to be grieved, sorrowful, to mourn; ^oana, *n.*
 sociatta, *n.* sorrowfulness.
 sociya, *adj.* deplorable.
 soceyya, *n.* purity.
 sojacca, *n.* nobility, high birth.
 soṇa, *adj.* red, crimson; *m.* a dog, a kind of tree.
 soṇita, *n.* blood.
 soṇī, *f.* the buttock, bitch.
 soṇuttara, *m.* a hunter.
 sonḍa, *adj.* addicted to drink, drunkard; *ka, *m.* a drunkard.

- soṇḍa, *mf.* an elephant's trunk.
 soṇḍika, *m.* a distiller and seller of liquor, a drunkard.
 soṇḍikata *adj.* with expanded neck (of a serpent).
 soṇḍikā, *f.* tendril of a creeper, peppered meat.
 soṇḍī, *f.* a natural pond in a rock.
 soṇḍī, *f.* the neck of a tortoise.
 soṇḍa, *n.* gold.
 sota, *n.* ear, nostril : *mn.* a stream, flood, torrent, stream of cravings.
 sotañjana, *n.* ointment made with antimony.
 solatta, *ppp.* scorched.
 sotānugata, *adj.* acquired by hearing.
 sotāpatti, *f.* entering upon the stream of salvation ; °anna, *m.* a convert, stream-winner.
 sotāvadhāna, *n.* giving ear, attention.
 sotti, *f.* a shell filled with chunam and lac for scratching the back.
 sottiya, *m.* a learned man.
 sotthāna, *n.* blessing, well-fare.
 sotthi, *f.* well-being, blessing ; *hotu hail ! *m gacchati, to go in safety ; *nā, safely ; suvatthi, the same.
 sotthika, *m.* a brahmin.
 sotthikāra, *m.* an utterer of blessings, herald.
 sotthigamana, *n.* a prosperous journey.
 sotthibhāva, *m.* safety, well-being.
 sotthiya, *m.* a learned man, brahmin.
 sotthivācaka, *m.* utterer of blessings, herald.
 sotthisālā, *f.* a hospital.
 sotha, *m.* swelling.
 sodaka; *adj.* containing water.
 sodarā, °riya, *m.* a uterine brother.
 sodhana, *n.* cleansing, examining, payment.
 sodhani, *f.* a broom.
 sona, *m.* a dog.
 sopacāram. *adv.* deferentially.
 sopadhika, *adj.* together with the upadhi's or elements of being.
 sopāka, *m.* an outcast.
 sopāna, *mn.* stairs, staircase ; *kaliṅgara, *m.* a flight of steps ; *phalaka, *m.* a step of a staircase.
 soppa, *na, *n.* sleep.
 sopha, *m.* swelling.

- sobbha, *n.* a hole, pit, water-pool.
 sobhagga, *n.* prosperity, beauty.
 sobhaṇa, *n.* beauty, ornament, edging on a girdle: *adj.*
 adorning
 sobhati, *v.* (*subh*) to shine.
 sobhanagaraka, *n.* fairy scenes.
 sobhā, *f.* splendour, radiance, beauty.
 somanassa, *n.* joy, mental ease; **sita*, *adj.* joyful, satisfied.
 sombhā, *f.* a puppet, doll.
 somma, *adj.* pleasing, agreeable, gentle.
 soracca, **ciya*, *n.* gentleness, restraint.
 sorata, *adj.* gentle, kind, self-restrained.
 sovaggika, *adj.* heavenly.
 savacassa, *n.* gentleness, suavity; **tā, f.*; **sāya*, **siya, n.*
 the same.
 sovaṇṇa, **ya*, *adj.* golden.
 sovatthi, *f.* hail! safety; **ka*, *adj.* safe.
 sovidalla, *m.* an attendant on the harem.
 sovīraka, *n.* sour gruel.
 sosa, *m.* drying up, consumption; **na, n.* causing to dry.
 sosānika, *adj.* bier like; *m.* one who lives near a cemetery.
 sosika, *adj.* consumptive.
 sosīta, *adj.* frozen.
 sohada, *n.* a friend; sohajja, *n.* friendship.
 sohicca, *n.* satiety.
 solasa, *num.* sixteen.
 sneha, *m.* oil, unctuous moisture, affection, lust, friend;
 **virecana*, *n.* oil as purgative.
 syāmraṭṭha, *n.* Siam.
 svāṇṇa, *n.* gold.
 svappa, *adj.* very little, a few.
 svākāra, *adj.* of good disposition.
 svākkhāta, *ppp.* well-preached.
 svāgata, *n.* welcome, learnt by heart.
 svātana, *adj.* belonging to the morrow.
 svātivatta, *adj.* easily overcome.
 svāna, *m.* a dog.
 sve, *adv.* tomorrow.
 salāyatana, *n.* the six organs of sense.

H

- ha, an emphatic particle.
 haṭṭh, an exclamation.

- hamṣati, *v.* to bristle, stand on end; haṭṭha, *p.p.* bristled, joyful; ^oa, *m.*
- hamṣa, *m.* a swan; sheldrake, a kind of building.
- hacca, *adj.* killing.
- hajja, *adj.* beloved.
- hañci, *adv.* if,
- haṭa, *m.* a kind of water-plant.
- haṭhaṭakesa, *adj.* with dishevelled hair.
- haṭhaloma, *adj.* with the hair of the body erect with joy or astonished, horripilated.
- haṭha, *m.* violence.
- hati, *f.* destruction.
- hattha, *m.* hand, forearm, elephant's trunk, handful, cubit; *gata, fallen into the hand of.
- hatthaka, *m.* a handful.
- hatthakamma, *n.* manual work, craft.
- hatthaṭhara, *m.* an elephant rug.
- hatṭlapajjotika, *n.* hand-illumination, scorching the hand by a torch.
- hatthapatāpaka, *n.* heating the hand over a coal-pan.
- hatthapāsa, *m.* the side of the hand, vicinity.
- hatthabandha, *m.* a bracelet.
- hatthasāra, *m.* 'hand wealth,' movable property.
- hatthācariya, *m.* elephant-trainer.
- hatthāpalekhana, *n.* licking the hands after eating to clean them.
- hatthābhijappana, *n.* incantations to make a man throw up his hands.
- hatthāroha, *m.* mounted on an elephant, elephant-driver.
- hatthinakha, *m.* a sort of turret projecting over the approach to a gate; *ka, *adj.* provided with such turrets or supported on pillars with capitals of elephant's heads.
- hatthippabhinna, *m.* an elephant in rut.
- hatthibhaṇḍa, *m.* an elephant-keeper.
- hatthimēṇda, *m.* an elephant's groom.
- hatthiyāna, *n.* elephant vehicle, riding elephant.
- hatthiliṅga, *m.* a vulture with a bill like an elephant's trunk,
- hatthisutta, *n.* an elephant-trainer's manual.
- hatthisoṇḍaka, *n.* an under-garment arranged with appendages like elephant trunks.
- hatthī, *m.* an elephant.
- hadaya, *n.* heart, the physical organ, thought, mind.

- hadayaṅgata, *adj.* gone to the heart, learnt by heart.
 hadayaṅgama, *adj.* heart-stirring, agreeable.
 hadayabheda, *m.* cheating in measure.
 hadayavatthu, *n.* the heart-basis, substance of the heart.
 hadayālu, *adj.* good-hearted.
 hadayī, *adj.* benevolent, kind.
 hanti, *v.* to strike, kill; hañchati, *fut.*; haññati, *pass.*; bata, p̄pp; ghāteti, *caus.*; hanana, *n.*
 hanu, *kā, *j.* the jaw.
 hanusamīhanana, *n.* jaw-binding, incantation to bring on dumbness.
 handa, *a particle implying* resolution, grief, alas!
 hanna, *n.* modesty.
 hamphio, *a particle expressing* surprise or haughtiness.
 hammiya, *n.* a long, storied mansion.
 haya, *m.* a horse.
 harati, *v.* to carry, bring, take, fetch, remove, abolish, steal, cure, kill; haṭa, p̄pp; °a, *m.* siva; °aṇa, *n.*
 haraṇaka, *n.* goods in transit.
 haraṇī, *f.* a passage.
 hari, *adj.* green, tawny; *m.* Vishṇu; *n.* gold; *candana, *n.* yellow-sandal.
 hariṇa, *m.* a deer.
 hariṇakalaṇka, hariṇaṇka, *m.* the noon.
 harita, *adj.* green, fresh; *n.* green grass.
 haritaka, *n.* a potherb.
 haritāla, *n.* yellow orpiment.
 haritupatta, *adj.* covered with green.
 harittaca, *adj.* gold-coloured.
 haripada, *m.* yellow-leg, a deer.
 haritaka, *m.* yellow myrobalan; °kī, *f.* the myrobalan tree.
 hareṇukā, *f.* pea.
 hala, *n.* a plough.
 halaiḥ, *adv.* enough of.
 halāhala, *m.* a kind of deadly poison; *n.* tumult, uproar.
 haliddā, °di, *f.* turmeric.
 hava, *m.* calling, challenge.
 havana, *n.* sacrifice.
 have, *indecl.* indeed, certainly.
 havya, *n.* an oblation, offering.
 hasati, *v.* to laugh, be merry; °ana, *n.*
 hasita, *n.* laughter, mirth.

- hassa, *adj.* ridiculous; *n.* laughter, mirth, joke, jest; *vase-na, in jest.
 hā, alas!
 hātaka, *n.* gold.
 hāna, *n.* falling off, relinquishing; *bhāgiya, *adj.* conducive to relinquishing.
 hāni, *f.* decrease, loss, waste.
 hāyati, *pass.* ($\sqrt{hā}$) to decrease, decay; o añā, *n.*
 hāyi, *adj.* forsaking.
 hāra, *m.* a pearl necklace.
 hāraka, *f.* carrying.
 hārahāri, *f.* *adj.* rapid, tearing.
 hāri, *adj.* attracting, charming.
 hārika, *adj.* carrying.
 hāriṇika, *m.* a deer-hunter.
 hārita, *m.* Mahābrahmā.
 hārī, *m.*; o inī, *f.* *adj.* carrying, robbing.
 hārlya, *adj.* carrying.
 hālidda, *adj.* yellow.
 hāva, *m.* coquetry, dalliance.
 hāvaka, *m.* one who performs a sacrifice.
 hāsa, *m.* laughter, mirth, joy; *dhamīna, *m.* merriment.
 hāsupañña, *adj.* of bright knowledge, wise.
 hi, for, indeed, surely.
 himsatī, *v.* to hurt, injure; o ana, *n.*; o sā, *f.*; o sitā, *n.*, one who hurts.
 hikkā, *f.* hiccough.
 hinkāra, *m.* uttering the sound *him..*
 hīngu, *n.* the asafœtida plant.
 hīngulaka, o li, *m.* vermillion; o likā, *f.*
 hita, *adj.* useful, beneficial, friendly; *m.* a friend; *n.* benefit; *kara, *m.* a benefactor.
 hitūpacāra, *m.* beneficial conduct.
 hitesī, *adj.* desiring another's welfare.
 hintāla, *m.* a kind of palm.
 hima, *adj.* cold, frosty; *n.* ice, snow.
 hitnagiri, himavā, himācala, *m.* the Himalayas.
 hiyyo, *adv.* yesterday.
 hirañña, *n.* gold; o ñolokanakamma, *n.* valuation of the gold.
 hiriya, *mn.* shame, conscientiousness; *ti, *v.* to blush.
 hirikopīna, *n.* a cloth to cover the pudenda.
 hiti, *f.* shame, bashfulness, conscience; *mā, *adj.* bashful.
 hiläda *m.* pleasure.

APPENDIX.

aggasāvaka—(two) chief *disciples* : 1. Sāriputta. 2. Mogallāna.

akusalakammappaṭha,—(ten) courses of immoral act : 1. pāṇātipāta, *life-taking*. 2. adinnādānā, *theft*. 3. kāmesu micchācāra, *sensual misbehaviour*. 4. musāvāda, *lying*. 5. pisuṇā vācā, *slander*. 6. pharusā vācā, *harsh language*. 7. samphappalāpa, *fvolous talk*. 8. abhijjhā, *covelousness*. 9. vyāpāda, *ill-will*. 10. micchādiṭṭhi, *wrong views*.

akusaladhātu—(three) elements of *immorality* : 1. kāma, *lust*. 2. vyāpāda, *ill-will*. 3. vihimsā, *cruelty*.

akusalamūlā—(three) roots of *immorality* : 1. lobha, *greed*. 2. dosa, *hate*. 3. moha, *delusion*..

abhidhamma—(seven books of) abhidhamma : Dhammasaṅgāī, vibhaṅga, Kathāvatthu, Puggalapaññatti, Dhātukathā, Yamaka, Paṭṭhāna.

appamaññā—(four) immeasurables or beatitudes : 1. mettā, *love*. 2. karuṇā, *pity*. 3. muditā, *sympathy*. 4. upekkhā, *equanimity*.

abhiṭṭhāna, see pañcānantariyakamma.

ariyadhanam—(seven) noble treasures : 1. saddhā, *faith*. 2. sīla, *virtue*. 3. hirī, *sense of shame*. 4. ottappa, *fear of blame*. 5. sutta, *learning*. 6. cāga, *self-denial*. 7. paññā, *wisdom*.

ariyasacca—(four) noble truths : 1. dukkha, *suffering*. 2. dukkhasamudaya, *origin of suffering*. 3. dukkhanirodha, *cessation of suffering*. 4. dukkhanirodhagāminī paṭipadā, *the path leading to the cessation of suffering*.

ariya atthaṅgika magga—the noble eight-fold path : 1. sammādiṭṭhi, *right views*. 2. sammāsaṅkappa, *right intention*. 3. sammāvācā, *right speech*. 4. sammākammanta, *right action*. 5. sammā ājīva, *right living*. 6. sammāvāyāma, *right exertion*. 7. sammāsati, *right mindfulness*. 8. sammāsamādhi, *right concentration*,

arūpabrahmaloka—(four) immaterial brahma worlds : 1. ākāsañāñcāyatana, *sphere of infinite space.* 2. viññāñāñcāyatana, *sphere of infinite consciousness.* 3. akiñcaññāyatana, *sphere of nothingness.* 4. nevaññāñāsaññāyatana, *sphere of neither perception nor non-perception.*

asekhā dhamma—(ten) attributes of a saint : 1—8. same as *the noble eight fold path.* 9. sammāññā, *right understanding.* 10. sammāvimutti, *right emancipation.*

ārammaṇa—(six) objects of sense : 1. rūpa, *visible object.* 2. sadda, *sound.* 3. gandha, *odour.* 4. rasa, *taste.* 5. phassa, *contact.* 6. dhamma, *idea.*

iddhipāda—(four) base, of magical potency : 1. chanda, *will.* 2. viriya, *energy.* 3. citta, *thought.* 4. vimamsā, *investigation.*

indriyāni—(five) controlling faculties : 1. saddhā, *faith.* 2. viriya, *energy.* 3. sati, *mindfulness.* 4. samādhi, *concentration.* 5. paññā, *wisdom.*

ogha—(four) floods : 1. kāma, *lust.* 2. bhava, *becoming.* 3. ditthi, *wrong news.* 4. avijjā, *ignorance.*

kamma—(three) acts : 1. kāyakamma, *deed.* 2. vacikamma, *speech.* 3. manokamma, *thought.*

kavi—(four kinds of) poets : cintākavi, *suta**, *attha, *patibhāṇa*, *the poet of imagination, of tradition, of real life, of wit.*

kasiṇa—(ten) devices for meditation : 1. pathavī, *earth.* 2. āpo, *water.* 3. tejo, *fire.* 4. vāyo, *wind.* 5. nīla, *blue.* 6. pīta, *yellow.* 7. lohita, *red.* 8. odāta, *white.* 9. āloka, *light.* 10. paricchinnākāsa, *the sky seen through a narrow aperture.*

kāmaloka—(eleven) sensuous worlds : the six *devalokas*. 7. matussaloka, *the world of men.* 8. asuraloka, *the world of asuras.* 9. petaloka, *the world of departed spirits.* 10. tiracchānayoni, *the animal kingdom.* 11. niraya, *hell.*

kolāhala—(four) warnings : 1. cakkavattikolāhala, *a hundred years before the birth of a universal monarch.* 2. buddha, *a thousand years before the birth of a Buddha.* 3. maṅgala; *twelve years before the Buddha preaches the maṅgalasutta.* 4. moneyya; *seven years before the Buddha explains the ordinances of saints.*

kosallā—(three) kinds of proficiency : 1. āyakosalla, apāya*, upāya,* knowledge of what is *advantageous*, of what is *injurious*, of what is *expeditious*.

khandha—(five) aggregates : 1. rūpa, matter. 2. vedanā, feeling. 3. saññā, perception. 4. saṅkhāra, complexes. 5. viññāṇa, consciousness.

gaha—(nine) planets : Sūra, Canda, Aṅgāra, Budha, Jīva, Sukka, Asita, Rāhu, Ketu.

cakka—(four) wheels or blessings : 1. patirūpadesavāsa, living in a suitable place. 2. suppurisupanissaya, association with good men. 3. attasammā* pañidhi, right resolutions. 4. pubbekatapuññatā, good works done, in a former existence.

cakkhu—(five sort of) vision : mārisacakkhu, dibb* ; paññā*, samanta* ; Buddha* ; the human eye, divine eye, eye of wisdom, universal eye, Buddha's eye.

chalaabhiñña—(six) supernatural powers : 1. iddhidhā magical powers. 2. dibbasota, divine ear. 3. paracittavijānana, knowledge of other's thoughts. 4. pubbenivāsānussatiñña, reminiscent knowledge of former existences. 5. dibbacakkhu, divine eye. 6. āsavakkhayakarañña, knowledge which causes the destruction of human passions.

tipiṭaka—three baskets or scriptures : 1. vinaya, discipline. 2. sutta, discourses. 3. abhidhamma, metaphysic. [see also under each division].

devaloka—(six) worlds of devas : Cātummāhārājika, Tāvatīrsa, Yāma, Tusīta, Nimmānarati, Paranimmitava-savatti.

dhātu—(four) elements : paṭhavī, extension. 2. āpo, cohesion. 3. tejo, heat. 4. vāyo, mobility.

dhutaṅga—(thirteen) ascetic, practices : 1. paṭhsukūlikaṅga, refuse-rag-practice. 2. tecīvarikaṅga, three-robe, practice. 3. piṇḍapātiķaṅga, alms-practice. 4. supadānacārikaṅga, house-to-house practice. 5. ekāsanikaṅga, one-sitting practice. 6. pattapīṇḍikaṅga, one-bowl practice. 7. khalupacchābhattikaṅga, no-more practice. 8. āraññikaṅga, forest-practice. 9. rukkhamūlikaṅga, tree-root-practice. 10. abbhokāsiķaṅga, open-sky-practice. 11. sosānikaṅga, burning-ground-practice. 12. yathāsanthatikaṅga, lodge-nowhere-practice. 13. nesajjikaṅga, never-lie-down-practice.

navaṅgasāsana—ninel fold religion : 1. *sutta*, *discourses*.
 2. *geyya*, *mixed prose and verse*. 3. *veyyākaraṇa*,
exegesis. 4. *gāthā*, *verses*. 5. *udāna*, *ecstatic utter-
 ances*. 6. *itivuttaka*, *traditional sayings*. 7. *jātaka*,
birth stories. 8. *abbhutadhamma*, *marvels and won-
 ders*. 9. *vedalla*, *miscellany*.

nikāya—(five) nikāyas : 1. *dīghanikāya*, *inajjhima**, *saihy-
 utta**, *aṅguttara**, *khuddaka**.

pañcavagga—*the group of five* : *Aññakonḍañña*, *Bhad-
 diya*, *Vappa*, *Assaji*, *Mahānāma*.

pañcānantariyakamma—*five sins with immediate retribu-
 tion* : 1. *mātugṛhīṭa*, *matricide*. 2. *pitugṛhīṭa*, *parri-
 cide*. 3. *arahantaghāṭa*, *killing a saint*. 4. *lohitup-
 pāda*, *shedding the Buddha's blood*. 5. *saṅghabheda*,
causing dissension among the order. *Abhiṭṭhāna*—*the
 six deadly sins are the same with the addition of*
aññasatthu-uddesa, *following other teachers*.

paṭisambhidā—(four) analyses : 1. *atthapaṭisambhidā*,
*dhamma**, *nirutti**, *paṭibhāṇa**, *analytical knowledge
 of the meaning, of the text, of etymology, of the first
 three*.

parikkhāra—(eight) requisites of a monk : 1. *patta*, *the
 bowl*. 2—4. *ticīvara*, *the three robes*. 5. *kāyaband-
 hana*, *the girdle*. 6. *vāsi*, *a razor*. 7. *sūci*, *a needle*.
 8. *parissāvana*, *a water-strainer*.

pāramī—(ten) perfections : 1. *dāna*, *alms-giving*. 2.
sīla, *virtue*. 3. *nekkhaṇīma*, *retirement*. 4. *paññā*,
wisdom. 5. *viriya*, *energy*. 6. *khanti*, *paience*. 7.
sacca, *truth*. 8. *adhiṭṭhāna*, *resolution*. 9. *mettā*,
love. 10. *upekhā*, *indifference*.

bala—(five) powers, *same as the five indriya's*.

bodhipakkhiya—(thirty-seven) constituents of wisdom are
 the four satipaṭṭhāṇa, four sammappadhānas, four
 iddhipādas, five indriyas, five balas, seven bojjhaṅgas,
 and the ariya atṭhaṅgika magga.

bojjhaṅga—(seven) factors of wisdom : 1. *sati*, *mindful-
 ness*. 2. *dhammavicaya*, *investigation of the dham-
 ma*. 3. *viriya*, *energy*. 4. *pīti*, *rapture*. 5. *passa-
 ddhi*, *tranquillity*. 6. *saṃādhi*, *concentration*. 7.
upekhā, *indifference*.

Buddha—(twenty four) Buddhas : Dipaṅkara, Koṇḍañña,
Maṅgala, Sumana, Revata, Sobhita, Anomadassī
Paduma, Nārada, Padumuttara, Sumedha, Sujāta,
Piyadassī, Atthadassī Dhammadassī, Siddhattha,
Tissa, Phussa, Vipassī, Sikhī, Vessabhu, Kakusandha,
Koṇāgamana, Kassapa.

buddhakappa—(five) buddha cycles : 1. sārakappa, man-
da*, vara*, sāraṇaṇḍa*, bhadda*, in which one, two,
three, four, five Buddhas appear.

brahma-loka—inhabitants of the sixteen brahmā worlds are :
brahmapārisajjā, brahmapurohitā, mahābrahmā, parit-
tābhā, appamāṇābhā, abhassarā, parittasubhā, appa-
māṇasubhā, subhakiṇīā, vehapphalā, asaññasattāp avi-
hā, atappā, sudassā, sudassī, akiniṭhā.

brahma-vihāra—(four) divine states : same as the four appa-
maññā.

maggā—(four) paths : 1. sotapaṭṭi, sted-m-winning. 2.
sakadāgāmi, once returning. 3. anāgāmi, never-re-
turning. 4. arahatta, saintship.

mahārājā—(four) Regents : 1. Dhatarattha, regent of the
north. 2. Virūḍha, regent of the south. 3. Virū-
pakkha, regent of the west. 4. Vessavaṇa, regent of
the east.

rājakakudahbhaṇḍa—(five) symbols of royalty : 1. khagga,
the sword. 2. chattra, the umbrella. 3. uṇhisa, the
diadem. 4. pādukā, the slippers. 5. vālavijanī,
the fan.

rajjaṅga,—(seven) requisites of regal administration : 1.
sāmī, the monarch. 2. amacca, the prime minister.
3. sakhā, the friend. 4. kosa, treasure. 5. dugga,
a stronghold. 6. vijita, a territory. 7. bala, an
army.

ratana,—(seven) precious stones : 1. suvaṇṇa, gold. 2.
rajata, silver. 3. muttā, pearl. 4. mani, gems. 5.
veluriya, cat's-eye. 6. vajira, diamond. 7. pavāla,
coral.

rasa—(six) tastes : 1. kasāva, astringent. 2. titta, bitter.
3. madhura, sweet. 4. lavaṇa, salt. 5. ambila, sour.
6. kaṭuka, acid.

rāsi—(twelve) signs of the zodiac: 1. mesa, *the ram*. 2. usabha, *bull*. 3. methuna, *twins*. 4. kakkaṭa, *crab*. 5. siha, *lion*. 6. kañña, *virgin*, 7. tulā, *balance*. 8. vicchikā, *scorpion*. 9. dhanu, *bow*. 10. makara, *capricorn*. 11. kumbha, *water-pot*. 12. mīna, *fish*.

vinayapiṭaka—the basket of Discipline consists of Pārājikā, Pācitti, Mahāvagga, Cūlavagga, Parivāra.

lakkhaṇa—(three) characteristics: anicca, dukkha, anatta, *impermanence, suffering, selflessness*.

loka—(three) worlds: kāmaloka, rūpa*, arūpa*, *the world of sense, of form, and of absence of form*.

lokadhamma—(eight) worldly conditions: 1. lābha, *gain*. 2. alābha, *loss*. 3. yasa, *fame*. 4. ayasa, *dishonour*. 5. pasamīsa, *praise*. 6. nindā, *blame*. 7. sukha, *happiness*. 7. dukkha, *suffering*.

satipaṭṭhāna—(four) applications of mindfulness: kāyānupassanā, vedanānupassanā, cittānupassanā, dhammānupassanā, meditation on the impurity of the body, on the evils of the sensations, on the evanescence of thought, on the conditions of existence.

saṃyojana—(ten) fetters: 1. sakkāyadiṭṭhi, *heresy about one's-self*. 2. vicikicchā, *doubt*. 3. sīlabbatapārāmāsa, *observance of rite and ritual*. 4. kāmarāga, *sensual passion*. 5. paṭigha, *hatred*. 6. rūparāga, *passion of form*. 7. arūparāga, *passion of the formless*. 8. māna, *conceit*. 9. uddhācca, *flurry*. 10. avijjā, *ignorance*.

saḷāyatana—six organs of sense: 1. cakkhu, *the eye*. 2. sota, *ear*. 3. ghāna, *nose*. 4. jivhā, *tongue*. 5. kāya, *body*. 6. mana, *mind*.

ariyapuggala—the eight holy personages are one in each of the four Paths (*see magga*) and their respective Fruitions (*pṭhala*).

BRITISH BURMA PRESS, RANGOON.

1920,