

Nepali: A Beginner's Primer

Conversation and Grammar

Banu Oja Shambhu Oja

Department of Asian Studies
South Asia Program
Cornell University

Third Edition 2004

with editorial assistance from Mark Turin

Table of Contents

The Nepali Alphabet	page
vowels, consonants and their pronunciations	V
Lesson One	
personal introduction, the verb 'to be' (हुनु : छ and हो forms),	1
identification of objects and their ownership, polite command form, introduction of the simple past tense, numbers up to ten	
Lesson Two family members, adjectives, review of lesson one, numbers up to twenty	19
Lesson Three	• •
past tense negative, suffix वटा and जना, colours, the taste of foods, numbers up to thirty	29
Lesson Four times of the day, review of past tense (positive and negative), numbers up to forty	43
Lesson Five	
liking and disliking, use of को and सँग, numbers up to fifty	51
Lesson Six	
पाइन्छ and पाइदैन, shopping, numbers up to sixty	63
Lesson Seven	
post office situations, different meanings of the impersonal verb लाग्नु, infinitive verbs	75
Lesson Eight present progressive tense, comparison, familiar commands	87
Lesson Nine times: days, weeks, months and years, use of the verb 'to be able to'	101
सक्नु, tell and ask the time, structuresएर andएपछि, numbers up to seventy	

Lesson Ten	
to like and feel like (मन पर्नु र मन लाग्नु), case marker ले, obligatory	115
structures, present and future conditional clause (if clause), numbers up to eighty	
Lesson Eleven	
past tense of छ (थियो), use of रे, unconjugated past tenseएको,	133
unconjugated future tenseने	
Lesson Twelve	
adjectival clauses (e.g. आएको मान्छे, खाने खाना, बस्ने ठाउँ), use of को लागि	141
Lesson Thirteen compound verbs, present perfect tense, review adjectival clauses	153
Lesson Fourteen past progressive tense, past perfect tense, use of colloquial phrases like	167
खाना साना, मान्छे सान्छे, क्यारन स्यारन, all numbers	
Lesson Fifteen	
structures नु भन्दा पहिले and दाखेरि, past habitual tense	179
Lesson Sixteen	
directions, review of lesson fifteen	191
Appendix A	400
Nepal's administrative boundaries	199
Appendix B	202
verb conjugation tables	203

The Nepali Alphabet

Nepali Vowels:

अ	आ	इ	ई	उ	ऊ	ए	ऐ	ओ	औ	अं	अ:
a	aa	i	ii	u	uu	e	ai	0	au	a	a
_	ा	ি	ी	ु	\odot	ò	ੰ	ो	ौ	ंं	0:

Nepali Consonants:

consonant + h = aspirated consonantthe half consonant forms are given in parentheses

क (क)	ख (ख)	ग (र)	ਬ (ੲ)	ङ (ङ्)
ka	kha	ga	gha	nga
च (च)	ন্ত্ৰ (ন্ত্ৰ)	জ (ড)	झ (इ)	স (ত)
cha	chha	ja	jha	ỹa
ट (支)	ਨ (ਨ੍)	ड (ड्)	ढ (ढ्)	ण (บ)
™a		Da	Dha	Na
ਰ (₹)	थ (ध)	द (द्)	ម (៩)	न (न)
ta	tha	da	dha	na
प (੮)	फ (फ्)	ৰ (ত)	pha	म (エ)
pa	pha	ba	知 (む)	
य (र) ya	₹ (=,)	ल (ल) la	র (হ) wa	

Devanagari	Romanized	Linguistic	Pronunciation
Vowels:			
अ ()	a	a	low back
आ (ा)	aa	aa	low back
इ (ि)	i	ii	front high
ई (ी)	ii	ii	front high
उ (ू)	u	u	back high
ক (ু)	uu	uu	back high
ए (ें)	e	e	mid front
ऐ (ै)	ai	ai	dipthong (a+i)
ओ (ो)	o	o	mid back
औ (ौ)	au	au/aw	dipthong (a+u / a+w)
अं/अँ (ं/ँ)	a	a	low back (nasal)
अः (ः)	a	a	low back (lengthened)

Consonants:

क (क)	ka	k	unaspirated voiceless velar stop
ख (७)	kha	kh	aspirated voiceless velar stop
ग (ग)	ga	g	unaspirated voiced velar stop
घ (६)	gha	gh	aspirated voiced velar stop
ङ (ङ्)	nga	ng	velar nasal
ञ (হ)	ỹa	ỹ	palatal nasal
ਟ (ਟ੍)	Ta	T	anaspirated voiceless retroflex stop
ठ (ठ्)	Tha	Th	aspirated voiceless retroflex stop
ड (ड्)	Da	D	anaspirated voiced retroflex stop
ढ (ढ्)	Dha	Dh	aspirated voiced retroflex stop
ण (ण)	Na	N	retroflex nasal
त (त)	ta	t	anaspirated voiceless dental stop
थ (ध)	tha	th	aspirated voiceless dental stop
द (द्)	da	d	anaspirated voiced dental stop
ध (ह)	dha	dh	aspirated voiced dental stop
न (=)	na	n	dental nasal
प (८)	pa	p	anaspirated voiceless bilabial stop
फ (फ)	pha	ph	aspirated voiceless bilabial stop
ৰ (ভ)	ba	b	anaspirated voiced bilabial stop

म (र)	bha	bh	aspirated voiced bilabial stop
म (म)	ma	m	bilabial nasal
य (घ)	ya	У	palatal glide
₹ (=,)	ra	r	alveolar liquid
ल (ल)	la	1	alveolar liquid
व्र (ङ्)	wa	W	velar glide
.6 <u>1</u> (.6 <u>.</u>)	sha	sh	palatal fricative
ष (७)	sha	sh	palatal retroflex
स (स)	sa	S	dental fricative
ह (ह्)	ha	h	glottal fricative
α			
Affricates			
	cha	c	unaspirated voiceless palatal stop
Affricates	cha chha	c ch	unaspirated voiceless palatal stop aspirated voiceless palatal stop
Affricates च (च)			
Affricates च (=) छ (छ)	chha	ch	aspirated voiceless palatal stop
Affricates च (হ) छ (छ) ज (ড)	chha ja	ch j	aspirated voiceless palatal stop unaspirated voiced palatal stop
Affricates च (হ) छ (छ) ज (ড) झ (इ)	chha ja	ch j	aspirated voiceless palatal stop unaspirated voiced palatal stop
Affricates 코 (호) 평 (평) ज (ড) झ (ङ) Non-standard	chha ja jha	ch j jh	aspirated voiceless palatal stop unaspirated voiced palatal stop aspirated voiced palatal stop

Lesson 1

पाठ १

(Lesson 1)

भाग १

(*Part 1*)

<u>(A)</u>

A: नमस्ते ।

B: नमस्ते ।

A: तपाईको नाम के हो ?

B: मेरो नाम सम्झना हो।

A: व्रहाँको नाम के हो ?

C: व्रहाँको नाम सम्झना हो ।

A: तपाईको घर काहाँ हो ?

B: मेरो घर अमेरिका हो ।

A: व्रहाँको घर काहाँ हो ?

C: व्रहाँको घर नेपाल हो।

A: क्याथीको घर नेपाल हो ?

B: होईन, वहाँको घर अमेरिका हो।

अनुबाद (Translation):

- A: Hello! (greetings)
- B: Hello.
- A: What is your name?
- B: My name is Samjhana.
- A: What is his/her name?
- C: His/Her name is Samjhana.
- A: Where do you come from (*literally* where is your home)?
- B: I come from America (*literally* my home is America).
- A: Where does s/he come from?
- C: S/he comes from Nepal.
- A: Does Kathy come from Nepal?
- B: No, she comes from America.

<u>(B)</u>

A: यो के हो ?

B: यो कलम हो।

A: यो के हो ?

B: यो मेच हो।

A: त्यों के हो ?

B: त्यो किताब हो।

A: त्यों के हो ?

B: त्यो झोला हो।

अनुबाद:

A: What is this?

B: This is a pen.

A: What is this?

B: This is a chair.

A: What is that?

B: That is a book.

A: What is that?

B: That is a bag.

<u>(C)</u>

A: यो के हो ?

B: यो कलम हो।

A: यो कस्को कलम हो ?

B: यो मेरो कलम हो।

A: त्यों के हो ?

B: त्यो कापी हो।

A: त्यो कस्को कापी हो ?

B: त्यो व्रहाँको कापी हो।

A: यो किताब हो ?

B: होईन ।

A: यो के हो त?

B: यो कलम हो।

A: यो घडी हो ?

B: हो |

A: यो तपाईको घडी हो ?

B: होईन ।

A: यो कस्को घडी हो त?

B: यो वहाँको घडी हो।

A: यो तपाईको घडी होईन ?

B: होईन।

<u>(C)</u>

अनुबाद:

- A: What is this?
- B: This is a pen.
- A: Whose pen is this?
- B: This is my pen.
- A: What is that?
- B: That is a notebook.
- A: Whose notebook is that?
- B: That is his/her notebook.
- A: Is this a book?
- B: No.
- A: What is this then?
- B: This is a pen.
- A: Is this a watch?
- B: Yes.
- A: Is this your watch?
- B: No.
- A: Whose watch is it then?
- B: This is his/her watch.
- A: Isn't this your watch?
- B: No.

Vocabulary:

नमस्ते	hello, greetings
नाम	name
के ?	what?
घर	house, home
हो	is
हुनु	to be
काहाँ ?	where?
कलम	pen
मेच	chair
किताब	book
झोला	bag
कापी	notebook
को ?	who?
कस्को ?	whose?
घडी	watch
सिसाकलम	pencil
पञ्जा	gloves
कमिज	shirt
मोजा	sock
जुत्ता	shoe
इयाल	window

भाग २ (Part 2)

<u>(A)</u>

A: बानुजी ।

B: हजुर ।

A: किताब लिनुस् । किताब पढ्नुस् । किताब बन्द गर्नुस् ।

अनुबाद:

A: Hello, Banu!

B: Yes?

A: Please take the book. Please read the book. Please close the book.

<u>(B)</u>

A: बानुजी।

B: हजुर ।

A: त्यों के हो ?

B: त्यो किताब हो।

A: त्यो कस्को किताब हो ?

B: यो मेरो किताब हो।

A: किताब खोल्नुस् । तपाईले के गर्नुभयो ?

B: मैले किताब खोलेँ।

A: किताब पढ्नुस् । तपाईले के गर्नुभयो ?

B: मैले किताब पढें।

A: व्रहाँले के गर्नुभयो ?

C: व्रहाँले किताब पढ्नुभयो।

<u>(B)</u>

अनुबाद:

A: Banu! B: Yes!

A: What is that? B: That is a book.

A: Whose book is that?B: This is my book.

A: Please open the book. What did you do?

B: I opened the book.

A: Please read the book. What did you do?

B: I read the book.A: What did she do?C: She read the book.

<u>(C)</u>

A :	सम्झना	जा

- B: हजुर ।
- A: उठ्नुस्। चक लिनुस्। लिनुभयो ?
- B: लिएँ।
- A: ब्ल्याकबोर्ड निर जानुस् । तपाई काहाँ जानुभयो ?
- B: म ब्ल्याकबोर्ड निर गएँ।
- A: तपाई ढोका निर जानुभएन ?
- B: होईन | म गईन |
- A: व्रहाँ ढोका निर जानुभएन ?
- C: व्रहाँ ढोका निर जानुभएन, ब्ल्याकबोर्ड निर जानुभयो।
- A: ब्ल्याकबोर्डमा तपाईको नाम लेख्नुस् । तपाईले के गर्नुभयो ?
- B: मैले मेरो नाम लेखेँ।
- A: तपाईले रामको नाम लेखनुभएन ?
- B: होईन | मैले रामको नाम लेखिन |
- A: व्रहाँले रामको नाम लेखनुभएन ?
- C: व्रहाँले रामको नाम लेखनुभएन, आफ्नो नाम लेखनुभयो।

<u>(C)</u>

अनुबाद:

A: Samjhana!

B: Yes.

A: Please get up. Please take the chalk. Did you take the chalk?

B: Yes, I took it.

A: Go near (towards) the blackboard. Where did you go?

B: I went to the blackboard.

A: You didn't go near the door?

B: No, I didn't (go).

A: Didn't s/he go near the door?

C: S/he didn't go near the door, s/he went to the blackboard.

A: Please write your name on the blackboard. What did you do?

B: I wrote my name.

A: You didn't write Ram's name?

B: No, I didn't.

A: S/he didn't write Ram's name?

C: S/he didn't write Ram's name, s/he wrote her/his name.

(D)

A: कल्पनाजी।

B: हजुर ।

A: यो कित हो ?

B: त्यो सात हो।

A: यो कित नि ?

B: त्यो नौ हो।

A: एक देखि दस सम्म गन्नुस् त।

<u>(D)</u>

अनुबाद:

A: Kalpana!

B: Yes?

A: How much is this?

B: This is seven.

A: And this?

B: That is nine.

A: Please count from one to ten.

संख्या (Numbers):

٩	एक
२	दुई
3	तीन
8	चार
¥	पाँच
ξ	छ
9	सात
5	आठ
8	नौ
90	दस

Vocabulary:

हजुर	yes (polite response)
लिनु	to take
पढ्नु	to read, to study
पढाउनु	to teach
सिकाउनु	to teach
सिक्नु	to learn
बन्द गर्नु	to close
खोल्नु	to open
गर्नु	to do
जानु	to go
आउनु	to come
बस्नु	to sit
उठ्नु	to get up
लेखु	to write
ढोका	door
गन्नु	to count
कति ?	how much?

Useful Expressions:

मलाई थाहा छ ।	I know.
मलाई थाहा छैन।	I don't know.
मैले बुझैं ।	I understood.
मैले बुझिन।	I didn't understand.
तपाईले बुझ्नुभयो ?	Did you understand?
तपाईले बुइनुभएन ?	Didn't you understand?
फेरि भन्नुस्।	Please say it again.
बिस्तारे भन्नुस् ।	Please say it slowly.
माफ गर्नुस्।	I am sorry, excuse me.
फेरि भेटौँला।	See /meet you again. (casual farewell)

Grammar Notes:

1) Basic Nepali sentence structure follows this pattern:

The verb always comes at the end. The root (citation form) of Nepali verbs always ends in नु

Examples:

आउनु	come
लेख्नु	write
जानु	go

2) The possessive is made by adding the suffix को, with the exception of "my", "ours", and "yours" (familiar). The possessive forms of the pronouns you have learned so far are:

mine	मेरो
yours (polite)	तपाईको
his/her (polite)	व़हाँको
whose?	कस्को ?

को can also be used to show ownership by people or things

Examples:

रामको घर	Ram's house
किताबको नाम	the book's name

3) The polite command or imperative form for the second person is always the root $\mathbf{verb} + \mathbf{s}$

Please come:	तपाई आउनु + स	=	आउनुस्
Please write:	तपाई लेख्नु + स	=	लेख्नुस्
Please read:	तपाई पढ्नु + स	=	पढ्नुस्
Please go:	तपाई जानु + स	=	जानुस्

4) The simple past tense conjugation for the pronouns introduced so far has the following pattern:

root verb **minus** -nu **plus** the verbal conjugation ending:

	positive (+)	negative (-)
I	… ऍ	ईन
you (polite)	नुभयो	नुभएन
s/he (polite)	नुभयो	नुभएन

Examples:

लेख्नु (to write)

	positive (+)	negative (+)
I	लेखेँ	लेखिन
you (polite)	लेख्नुभयो	लेखनुभएन
s/he (polite)	लेख्नुभयो	लेखनुभएन

There are a few irregular verbs, such as $\overline{\,\,\,}$ जीनु (to go)

	positive (+)	negative (+)
Ι	गएँ	गईन
you (polite)	जानुभयो	जानुभएन
s/he (polite)	जानुभयो	जानुभएन

The verb हुनु (to be) is also irregular and the conjugation will be introduced later. In addition, if the verb being conjugated in the simple past tense is transitive, the subject takes \overline{c} as a suffix.

Examples:

मैले लेखें

तपाईले लेखनुभयो

BUT: म गएँ

(intransitive) तपाई जानुभयो

Objectives:

By the end of this lesson, you should be able to:

- say hello and introduce yourself
- ask about and identify objects around you and their ownership
- make polite requests
- conjugate the simple past for I, you (polite), and s/he (polite)
- count from 1-10

Exercises:

Questions:

Ask the following questions in Nepali and answer them:

- 1) What is your name?
- 2) Where are you from?
- 3) Whose shirt is that?
- 4) Did you teach Nepali?
- 5) Is that your pencil?
- 6) Does s/he come from America?
- 7) Did s/he go home?

Translation:

- 1) I wrote my name.
- 2) Didn't you learn Nepali?
- 3) That is Paul's notebook.
- 4) Did you take the shirt?
- 5) Please get up.
- 6) I didn't teach English.
- 7) He went towards the window.
- 8) This is my house.
- 9) Please sit.
- 10) She didn't close the door.

Conjugate in the simple past tense (positive and negative) using I, you and s/he:

सिकाउनु

पढाउनु

सुन्नु

बस्नु

पाठ २

(A)

A: तपाईको नाम के हो ?

B: मेरो नाम राम हो ।

A: तपाईको बाको नाम के हो ?

B: मेरो बाको नाम श्याम हो ।

A: तपाईको आमाको नाम के हो ?

B: मेरो आमाको नाम अमृता हो।

A: तपाईको बा-आमाको घर काहाँ हो ?

B: मेरो बा-आमा को घर नेपाल हो।

अनुबाद:

A: What is your name (polite)?

B: My name is Ram.

A: What is your father's name?

B: My father's name is Shyam.

A: What is your mother's name?

B: My mother's name is Amrita.A: Where do your parents live?

A: Where do your parents live?B: My parents live in Nepal.

<u>(B)</u>

- A: तिम्रो नाम के हो ?
- B: मेरो नाम सहदेव हो।
- A: तिम्रो बाको नाम के हो ?
- B: मेरो बाको नाम अशोक हो।
- A: तिम्रो आमाको नाम के हो ?
- B: मेरो आमाको नाम लक्ष्मी हो ।
- A: तिम्रो बा-आमाको घर काहाँ हो ?
- B: मेरो बा-आमाको घर नेपाल हो ।

अनुबाद:

- A: What is your name (familiar)?
- B: My name is Sahadev.
- A: What is your father's name?
- B: My father's name is Ashok.
- A: What is your mother's name?
- B: My mother's name is Laxmi.
- A: Where do your parents live?
- B: My parents live in Nepal.

Lesson 2 21

<u>(C)</u>

A: त्यों के हो ?

B: यो कापी हो ।

A: त्यो कस्को कापी हो ?

B: यो मेरो कापी हो।

A: कापीमा तपाईको नाम लेख्नुस् त । तपाईले के गर्नुभयो ?

B: मैले नाम लेखें।

A: तपाईले कस्को नाम लेखनुभयो ?

B: मैले मेरो नाम लेखेँ।

A: व्रहाँले आफ्नो नाम लेख्नुभयो ?

C: हो, व्रहाँले आफ्नो नाम लेखनुभयो।

अनुबाद:

A: What is that?

B: This is a notebook.

A: Whose notebook is that?

B: This is my notebook.

A: Please write your name in the notebook. What did you do?

B: I wrote a name.

A: Whose name did you write?

B: I wrote my name.

A: Did s/he write her/his own name?

C: Yes, s/he wrote his/her own name.

<u>(D)</u>

- A: जिमजी।
- B: हजुर ?
- A: यो के हो ?
- B: त्यो कागती हो।
- A: यो के हो नि ?
- B: त्यो केरा हो।
- A: केरा खानुस्। तपाईले के गर्नुभयो ?
- B: मैले केरा खाएँ।
- A: त्यो केरा कस्तो छ ?
- B: यो केरा मिठो छ ।
- A: कागती कस्तो छ ?
- B: कागती अमिलो छ।
- A: खोर्सानी कस्तो छ ?
- B: खोर्सानी पिरो छ ।

अनुबाद:

- A: Jim!
- B: Yes?
- A: What is this?
- B: That is a lime.
- A: And what is this?
- B: That is a banana.
- A: Please eat the banana. What did you do?
- B: I ate the banana.
- A: How does that banana taste?
- B: This banana tastes good.
- A: How does a lime taste?
- B: A lime tastes sour.
- A: How does a red pepper taste?
- B: A red pepper is hot (spicy).

<u>(E)</u>

A: बेकीजी।

B: हजुर ?

A: जोनको कमिज कस्तो छ ?

B: जोनको कमिज राम्रो छ ।

A: यो जुत्ता कस्तो छ ?

B: यो जुत्ता नराम्रो छ ।

अनुबाद:

A: Becky!

B: Yes?

A: How is John's shirt (i.e. what is it like)?

B: John's shirt is nice.

A: How is this shoe (i.e. what is it like)?

B: This shoe is no good.

संख्या:

99	एघार
9२	बाह
93	तेह्र
98	चौध
9ሂ	पन्ध्र
૧૬	सोह
ঀ७	सत्र
٩८	अठाह
98	उण्डाइस
२०	बीस

Vocabulary:

<u></u> জা	father
आमा	mother
दिदी	elder sister
बहिनी	younger sister
दाजु, दाई	elder brother
भाई	younger brother
साथी	friend
गुरु	teacher
आफ्नो	one's own
कागती	lime
केरा	banana
खोर्सानी	pepper
सुन्तला	orange
स्याउ	apple
चिनी	sugar
खानु	to eat
मिठो	tasty
अमिलो	sour
पिरो	hot
गुलियो	sweet
आराम गर्नु	to rest
सुत्नु	to sleep
कुरा गर्नु	to talk
भन्नु	to say
राम्रो	good
नराम्रो	not good, bad

Lesson 2 25

Grammar Notes:

1) Nepali has two forms of the verb to be (हुन्):

हो is used to define or identify a person or a thing.

Examples:

मेरो नाम जिम हो	my name is Jim
व़हाँको घर अमेरिका हो	his/her home is America
त्यो कलम हो	that is a pen

ঘ is used to qualify or describe the possession, size, shape, taste, color, etc. of things, or to locate an object.

Examples:

केरा मिठो छ	the banana is tasty
यो कलम राम्रो छ	this pen is good
कलम टेबुलमा छ	the pen is on the table

For the pronouns you have learned so far, the present tense conjugations of $\overline{\epsilon}$ 1 and $\overline{\epsilon}$ 2 are as follows:

	हो		छ	
	Positive	Negative	Positive	Negative
म	ॐहरू	होईन	छु	छैन
तपाई	हुनुहुन्छ	हुनुहुन्न	हुनुहुन्छ	हुनुहुन्न
तिमी	हो	होईनौ	छौ	छैनो
यो	हो	होईन	ছ	छैन
त्यो	हो	होईन	চ্চ	छैन
व़हाँ	हुनुहुन्छ	हुनुहुन्न	हुनुहुन्छ	हुनुहुन्न

Objectives:

By the end of this lesson, you should be able to:

- identify family members
- use adjectives
- understand the difference between हो and ছ
- count from 11 to 20

Lesson 2 27

Exercises:

Sentence Completion:

Complete the sentences, using the 'छ' or 'हो' form:

?

1.	त्यो कलम ()
2.	मेरो घर अमेरिका ()।
3.	यो कलम किताब निर ()।
4.	व्रहाँको बहिनीको घर काहाँ ()
5.	त्यो तपाईको सिसाकलम ()?
6.	व्रहाँ मेरो गुरु ()।
7.	मेरो साथी ढोका निर ()।
8.	व्रहाँ मेरो दाई ()।
9.	तिमी नेपाली () ?
10.	स्याउ मिठो ()।
11.	व्रहाँको दिदीको घर राम्रो ()।
12.	व्रहाँको नाम के ()?
13.	यो कस्को कमिज ()?
14.	खोर्सानी पिरो ()।
15.	त्यो किताब टेबुलमा ()?

पाठ ३

भाग १

(A)

A: सन्चे ?

B: सन्चै छ । तपाईलाई नि ?

A: मलाई पनि सन्चै छ । जिमलाई कस्तो छ नि ?

B: व्रहाँलाई पनि सन्चै छ ।

अनुबाद:

A: How are you (are you fine)?

B: Fine. And you?

A: I am fine too. How is Jim then?

B: He is also fine.

<u>(B)</u>

A: त्यों के हो ?

B: त्यो खरी हो।

A: खरी लिनुस् त । तपाईले के लिनुभयो ?

B: मैले खरी लिएँ।

A: तपाई ब्ल्याकबोर्ड निर जानुस् । तपाई काहाँ जानुभयो ?

B: म ब्ल्याकबोर्ड निर गएँ।

A: व्रहाँ काहाँ जानुभयो ?

C: व़हाँ ब्ल्याकबोर्ड निर जानुभयो।

A: ब्ल्याकबोर्डमा तपाईको नाम लेख्नुस् । तपाईले कस्को नाम लेख्नुभयो ?

B: मैले मेरो नाम लेखेँ।

A: वहाँले कस्को नाम लेखनुभयो ?

C: व्रहाँले व्रहाँको आफ्नो नाम लेखनुभयो।

अनुबाद:

A: What is that?

B: That is a piece of chalk.

A: Take the chalk please. What did you do?

B: I took the chalk.

A: Please go towards the blackboard. Where did you go?

B: I went to the blackboard.

A: Where did she/he go?

C: She/he went near the blackboard.

A: Please write your name on the blackboard. Whose name did you write?

B: I wrote my name.

A: Whose name did she/he write?

C: She/He wrote her/his name.

Lesson 3

<u>(C)</u>

- A: टमजी । चिया खानुस् त । तपाईले के खानुभयो ?
- B: मैले चिया खाएँ।
- A: चिया कस्तो छ ?
- B: चिया मिठो छ ।
- A: अब चिनी खानुस् त । व्रहाँले के खानुभयो ?
- C: व्रहाँले चिनी खानुभयो।
- A: चिनी कस्तो छ ?
- B: चिनी गुलीयो छ।

अनुबाद:

- A: Tom. Please drink tea. What did you drink?
- B: I drank tea.
- A: How is the tea?
- B: The tea is good.
- A: Now have some sugar then. What did she/he eat?
- C: She/he ate sugar.
- A: How does sugar taste?
- B: Sugar tastes sweet.

<u>(D)</u>

- A: यो के हो ?
- B: यो कलम हो।
- A: यी के हुन् ?
- B: यी कलम (हरु) हुन्।
- A: याहाँ कतिव्रटा कलम छन् ?
- B: याहाँ चारव्रटा कलम छन्।
- A: याहाँ तपाईको कलम छ ?
- B: याहाँ मेरो कलम छ ।
- A: तपाईको कलम कुनचाहिँ हो ?
- B: मेरो कलम यो चाहिँ हो।
- A: व्रहाँको नि ?
- B: व्रहाँको त्यो चाहिँ हो।

अनुबाद:

- A: What is this?
- B: This is a pen.
- A: What are these?
- B: These are pens.
- A: How many pens are there?
- B: There are four pens here.
- A: Is your pen here?
- B: My pen is here.
- A: Which one is your pen?
- B: This is my pen.
- A: How about his/hers?
- B: That one is his/hers.

Lesson 3 33

<u>(E)</u>

A: त्यों के हो ?

B: त्यो किताब हो।

A: ती के हुन् ?

B: ती किताब हुन्।

A: त्याहाँ कतिव्नटा किताब छन् ?

B: त्याहाँ दसवटा किताब छन्।

A: त्याहाँ तपाईको किताब छ ?

B: त्याहाँ मेरो किताब छ ।

A: तपाईको किताब कुनचाहिँ हो ?

B: मेरो किताब त्यो चाहिँ हो।

अनुबाद:

A: What is that?

B: That is a book.

A: What are those?

B: Those are books.

A: How many books are there?

B: There are ten books.

A: Is your book there?

B: My book is there.

A: Which one is your book?

B: That one is my book.

<u>(F)</u>

- A: यो के हो ?
- B: यो कागत हो।
- A: यो कागतको रङ्ग कस्तो छ ?
- B: त्यो कागतको रङ्ग सेतो छ ।
- A: त्यों के हो ?
- B: त्यो रुख हो।
- A: त्यस्को रङ्ग कस्तो छ ?
- B: त्यस्को रङ्ग हरियो छ ।
- A: बानुजी, त्यो कस्को कमिज हो ?
- B: वहाँको कमिज हो।
- A: व्रहाँको कमिजको रङ्ग कस्तो छ ?
- B: व्रहाँको कमिज रङ्गिचङ्गी छ ।

अनुबाद:

- A: What is this?
- B: This is a piece of paper.
- A: What color is this paper?
- B: That paper is white.
- A: What is that?
- B: That is a tree.
- A: What color is that tree?
- B: That tree is green.
- A: Banuji, whose shirt is that?
- B: That is her/his shirt.
- A: What color is his/her shirt?
- B: His/her shirt is multicolored.

Lesson 3

35

<u>(G)</u>

- A: यो के हो ?
- B: यो कोठा हो।
- A: यो कोठामा कतिव्रटा मेच छन् ?
- B: यो कोठामा तिनव़टा मेच छन्।
- A: यो कोठामा कतिव्रटा इयाल छन् ?
- B: यो कोठामावटा इयाल छन्।
- A: याहाँ कतिजना मान्छे छन् ?
- B: याहाँजना मान्छे छन्।
- A: कोर्न्यालमा कतिजना बिद्यार्थीहरु छन् ?
- B: कोर्न्यालमा अन्दाजी सत्र हजार बिद्यार्थीहरु छन्।

अनुबाद:

- A: What is this?
- B: This is a room.
- A: How many chairs are there in this room?
- B: There are three chairs in this room.
- A: How many windows are in this room?
- B: There are windows in this room.
- A: How many people are here?
- B: There are people here.
- A: How many students are there at Cornell?
- B: There are about seventeen thousand students at Cornell.

भाग २

(A)

A: शम्भुजी।

B: हजुर ।

A: ब्ल्याकबोर्डको तस्वीरमा हेर्नुस् त, याहाँ कतिजना मानिस / मान्छे छन् ?

B: त्याहाँ ५जना मानिस छन्।

A: भन्नुस्, क्याथी कुनचाहिँ हो ?

B: क्याथी त्यो चाहिँ हो।

अनुबाद :

A: Shambhu-ji.

B: Yes.

A: Would you look at the pictures on the blackboard, how many people are there?

B: There are five people.

A: Tell me, which one is Kathy?

B: That one is Kathy.

<u>(B)</u>

A: टेबुलमा कतिव्रटा कलम छन् ?

B: टेब्लमा ७वटा कलम छन्।

A: त्याहाँ तपाईको कलम छ ?

B: त्याहाँ मेरो कलम छ ।

A: तपाईको कलम कुनचाहिँ हो ?

B: मेरो कलम कालो चाहिँ हो।

A: तपाईको कलम लिनुस् र खल्तीमा राख्नुस् । राख्नुभयो ?

B: राखेँ।

Lesson 3

<u>(B)</u>

अनुबाद:

A: How many pens are there on the table?

B: There are seven pens.

A: Is your pen over there?

B: Yes, it is there.

A: Which one is your pen?

B: The black one is my pen.

A: Please take your pen and put it in your pocket. Did you do it?

B: Yes, I did.

<u>(C)</u>

संख्या :

২৭	एक्काईस
२२	बाईस
२३	तेईस
२४	चौबिस
રધ	पच्चीस
२६	छब्बीस
२७	सत्ताईस
२८	अठ्ठाईस
२९	उनन्तीस
₹0	तीस

- A: एक देखि तीस सम्म गन्नुस् । यो कति हो ?
- B: त्यो उनन्तीस हो।
- A: यो नि ?
- B: त्यो बीस हो ।
- A: यो कित हो नि ?
- B: त्यो सत्र हो ।
- A: ब्ल्याकबोर्डमा बीस लेख्नुस् त । तपाईले दस लेख्नुभयो ?
- B: होईन, मैले दस लेखिन।
- A: तपाईले कति लेख्नुभयो त ?
- B: मैले बीस लेखें।
- A: व्रहाँले पच्चीस लेखनुभयो ?
- B: होईन, व्रहाँले पच्चीस लेखनुभएन ।
- A: व्रहाँले कित लेख्नुभयो त?
- B: व्रहाँले बीस लेख्नुभयो।

<u>(C)</u>

अनुबाद:

- A: Please count from one to thirty. How much is this?
- B: That is 29.
- A: And this?
- B: That is 20.
- A: And how much is this?
- B: That is 17.
- A: Would you please write 20 on the blackboard, did you write 10?
- B: No, I did not write 10.
- A: How much did you write then?
- B: I wrote 20.
- A: Did she/he write 25?
- B: No, she/he didn't write 25.
- A: How much did she/he write then?
- B: She/he wrote 20.

Lesson 3 39

Vocabulary:

आफ्नो	own
पिउनु	to drink
चिनी	sugar
ई, यी	these
ती	those
कुनचाहिँ ?	which one?
अन्दाजी	about, approximately
जना, व़टा	(number classifier)
कतिव़टा ?	how many (things)?
कतिजना ?	how many (people)?
मानिस, मान्छे	man, person, people
गुरु	teacher
गुरु बिद्यार्थी	teacher student
बिद्यार्थी	student
बिद्यार्थी खल्ती	student pocket
बिद्यार्थी खल्ती मेच	student pocket chair
बिद्यार्थी स्वल्ती मेच रङ्ग	student pocket chair color
बिद्यार्थी खल्ती मेच रङ्ग रङ्गिचङ्गी	student pocket chair color multi-colored
बिद्यार्थी खल्ती मेच रङ्ग रङ्गिचङ्गी हरियो	student pocket chair color multi-colored green
बिद्यार्थी स्वल्ती मेच रङ्ग रङ्गिचङ्गी हिरयो	student pocket chair color multi-colored green white
बिद्यार्थी स्वल्ती मेच रङ्ग रङ्गिचङ्गी हिस्यो सेतो कालो	student pocket chair color multi-colored green white black

Grammar Notes:

1) Simple past negative: if the verb is transitive and in the past tense, don't forget to add ले with the subject.

2)রিতা and जনা are used as suffixes with numbers when counting inanimate and animate objects. Usually,রতা is used for things and animals while जনা is used for counting people only.

उदाहरणको लागि (for example):

मेरो एकजना भाई छ । उस्को दुईव़टा कुकुर छन् । यो कक्षामा ५व़टा मेच छन् ।

Objectives:

By the end of this lesson, you should be able to:

- use the simple past negative
- useवटा andजना
- know colors
- count from one to thirty

Lesson 3 41

Exercises:

Fill in the blanks:

1) यी के l (to be, ve).

2) ती किताब । (to be, ve).

3) टेबुलमा कतिव्रटा किताब? (to be, ve).

4) याहाँ कति मानिस छन् ? (व्रटा /जना)

5) तपाईको कति मोटर छन् ?

6) मेरो परिबारमा चार मानिस।

पाठ ४

(A)

	•		
A:	सन्च	छ	?

- B: सन्चै छ । तपाईलाई नि ?
- A: मलाई पनि सन्चै छ । आज बिहान तपाई कति बजे उठ्नुभयो ?
- B: आज बिहान म ६ बजे उठेँ।
- A: अनि तपाईले के गर्नुभयो ?
- B: अनि मेले हात मुख धुएँ र दाँत माझें।
- A: अनि त्यसपिछ तपाईले के गर्नुभयो ?
- B: अनि त्यसपिछ मैले खाजा खाएँ।
- A: तपाईले कति बजे खाजा खानुभयो ?
- B: मैले साढे ६ बजे तिर खाजा खाएँ।
- A: अनि तपाई कति बजे क्लासमा आउनुभयो ?
- B: अनि म 🗸 बजे क्लासमा आएँ ।

अनुबाद:

- A: Are you fine?
- B: Yes, I am fine, and you?
- A: I am fine too. What time did you get up this morning?
- B: I got up at six o'clock.
- A: Then what did you do?
- B: Then I washed my hands and face, and brushed my teeth.
- A: What did you do after that?
- B: Then, I had my breakfast.
- A: What time did you eat?
- B: I had my breakfast around 6:30.
- A: Then, what time did you come to the class?
- B: I came to class at 8 o'clock.

<u>(B)</u>

- A: हिजो दिउसो दुई बजे तपाई बजार जानुभयो ?
- B: हिजो दिउसो दुई बजे म बजार गईन।
- A: हिजो दिउसो दुई बजे तपाई काहाँ जानुभयो त ?
- B: हिजो दिउसो दुई बजे म क्लासमा गएँ।
- A: तपाईले क्लासमा के गर्नुभयो ?
- B: मैले क्लासमा नेपाली भाषा सिकेँ।
- A: व्रहाँले क्लासमा के गर्नुभयो ?
- C: व्रहाँले क्लासमा नेपाली भाषा सिक्नुभयो।
- A: हिजो राती तपाई आठ बजे सुत्नुभयो ?
- B: अहँ, हिजो राती म आठ बजे सुतिन।
- A: हिजो राती तपाई कति बजे सुत्नुभयो त?
- B: म दस बजे सुतेँ।
- A: हिजो राती वहाँ आठ बजे सुत्नुभयो ?
- C: अहँ, हिजो राती व़हाँ आठ बजे सुत्नुभएन।
- A: व्रहाँ कित बजे सुत्नुभयो त ?
- C: हिजो राती वहाँ दस बजे सुत्नुभयो।

Lesson 4

45

<u>(B)</u>

अनुबाद:

- A: Did you go to the market yesterday at two o'clock?
- B: No, I didn't.
- A: Where did you go then?
- B: I went to class at two o'clock.
- A: What did you do in class?
- B: I learned Nepali.
- A: What did s/he do in the class?
- C: He/she learned Nepali.
- A: Did you go to bed at 8 o'clock last night?
- B: No, I didn't.
- A: What time did you go to bed then?
- B: I went to bed at 10 o'clock.
- A: Did s/he go to bed at 8 o'clock?
- C: No, s/he didn't go to bed at 8 o'clock.
- A: What time did s/he go to bed then?
- C: Last night s/he went to bed at ten o'clock.

<u>(C)</u>

- A: आज बिहान तिमी कति बजे क्लासमा आयौ ?
- B: आज बिहान म ७ बजे क्लासमा आएँ।
- A: आज बिहान उ कति बजे क्लासमा आयो ?
- B: आज बिहान उ पनि ७ बजे क्लासमा आयो ।
- A: हिजो दिउसो २ बजे हामीले के गऱ्योँ?
- B: हिजो दिउसो २ बजे हामीले नेपाली सिक्योँ।
- A: अस्ती बेलुका तिमीले साढे ७ बजे खाना खायौ ?
- B: अस्ती बेलुका मैले साढे ७ बजे खाना खाएँ।
- A: आज बिहान उनीहरु कति बजे उठे ?
- B: आज बिहान उनीहरु पौने ६ बजे उठे।

<u>(C)</u>

अनुबाद:

- A: What time did you come to class this morning?
- B: This morning I came to class at 7 o'clock.
- A: What time did he come to class this morning?
- B: This morning he also came to class at 7 o'clock.
- A: What did we do yesterday afternoon at 2 o'clock?
- B: We studied Nepali at 2 o'clock yesterday afternoon.
- A: What time did you have your supper the night before last?
- B: The night before last, I ate at half past seven.
- A: What time did they get up this morning?
- B: They got up at a quarter of six.

Alos practice negative tense for: तिमी, हामी, उ, तिनी (she) र उनीहरु

Comprehension:

रमेशको घर नेपाल हो । व्रहाँ अस्ती अमेरिका आउनुभयो । हिजो राती व्रहाँले अमेरिकी खाना खानुभएन, दाल भात खानुभयो । आज बिहान व्रहाँ ६ बजे उठ्नुभयो र सात बजे व्रहाँले चिया खानुभयो अनि त्यसपिछ क्लासमा आउनुभयो र अँग्रेजी भाषा सिक्नुभयो ।

प्रश्नहरु:

- १. रमेशको घर काहाँ हो ?
- २. व्रहाँ कहिले अमेरिका आउनुभयो ?
- ३. हिजो राती व्रहाँले अमेरिकी खाना खानुभयो ?
- ४. कुन खाना खानुभयो त?
- ५. आज बिहान वहाँ ६ बजे अठ्नुभयो र वहाँले के के गर्नुभयो ?

<u>(D)</u>

- A: सन्चे छ ?
- B: सन्चे छ । तपाईलाई नी ?
- A: मलाई पनि सन्चै छ ।
- B: तपाई अमेरिका कहिले आउनुभयो ?
- A: म अमेरिका ४ बर्ष अघि आएँ।
- B: तपाई कसरी आउनुभयो ?
- A: म हवाईजहाजमा आएँ।
- B: तपाई को सँग आउनुभयो ?
- A: म साथी सँग आएँ।

अनुबाद:

- A: How are you?
- B: I'm fine, how about you?
- A: I'm fine, too.
- B: When did you come to America?
- A: I came to America four years ago.
- B: How did you come?
- A: I came by airplane.
- B: Who did you come with?
- A: I came with a friend.

Practice: तिमी, उ, व्रहाँ, उनीहरु, तिनी, हामी, तपाई

<u>(E)</u>

A: जोन कहिले नेपाल गयो ?

B: उ ४ दिन अगि / अघि गयो।

A: उ कसरी गयो ?

B: उ हवाईजहाजमा गयो।

A: 3 को सँग गयो ?

B: उ उस्को साथीहरु सँग गयो।

अनुबाद:

A: When did John go to Nepal?

B: He went four days ago.

A: How did he go?

B: He went by airplane.

A: Who did he go with?

B: He went with his friends.

संख्या:

39	एकतीस
३२	बत्तीस
33	तेत्तीस
38	चौँतीस
३५	पैंतीस
३६	छत्तीस
30	सेंतीस
35	अठ्तीस
39	उनन्चालीस
४०	चालीस

Lesson 4 49

Vocabulary:

स्वाजा	snacks
हात	hand
मुख	face, mouth
दाँत	tooth
अस्ती	day before yesterday
हिजो	yesterday
आज	today
भोली	tomorrow
पर्सी	day after tomorrow
आजभोली	nowadays
अचेल	nowadays
आजकाल	these days
हिजोआज	these days
भोलीपर्सी	in the near future [later, tomorrow or the day after, and any time thereafter]
हिजोअस्ती	in the immediate past [yesterday, the day before or a few days before], the other day
अस्तीन	some time in the far past

Grammar Notes:

Simple past tense

सुत्नु to sleep

म	सुतेँ / सुतिन (I slept / I didn't sleep)
तपाई	सुत्नुभयो / सुत्नुभएन
व़हाँ	सुत्नुभयो / सुत्नुभएन
तिमी	सुत्यो / सुतेनौ
हामी	सुत्यौँ / सुतेनौँ
3	सुत्यो / सुतेन
तिनी	सुतिन् / सुतिनन्
उनीहरु	सुते / सुतेनन्

Objectives:

By the end of this lesson you should able to:

- use the simple past tense positive and negative
- use times of the day (morning, night, day after tomorrow, etc.)
- count to 40

पाठ ५

(A)

A: तपाईको घर नेपाल हो ?

B: हो |

A: तपाई कहिले अमेरिका आउनुभयो ?

B: म एक बर्ष अगि / अघि आएँ।

A: तपाई कसरी आउनुभयो ?

B: म हव्राईजहाजमा आएँ।

A: तपाई को सँग आउनुभयो ?

B: म साथी सँग आएँ।

A: तपाई अमेरिकामा कति वर्ष बस्नुहुन्छ ?

B: म दुई वर्ष बस्छु होला।

A: अनि तपाई काहाँ जानुहुन्छ ?

B: अहिले थाहा छैन, शायद नेपाल फर्कन्छु होला।

अनुबाद:

A: Are you from Nepal?

B: Yes.

A: When did you come to America?

B: I came a year ago. A: How did you come?

B: I came by airplane.

A: Who did you come with?

B: I came with a friend.

A: How many years will you stay in America?

B: I may stay for two years. A: Where will you go then?

B: I don't know right now, perhaps I will go back to Nepal.

<u>(B)</u>

A: तपाई कुन भाषा बोल्नुहुन्छ ?

B: म अँग्रेजी भाषा बोल्छु।

A: तपाई अरु कुन भाषा बोल्नुह्न्छ ?

B: म फ्रेञ्च र अलिअलि नेपाली बोल्छु।

A: तपाई के काम गर्नुहुन्छ ?

B: म कोर्न्याल विश्वविद्यालयमा नेपाली र समाज शास्त्र पढ्छु ।

अनुबाद:

A: Which language(s) do you speak?

B: I speak English.

A: Which other languages do you speak?B: I speak French and a little bit of Nepali.

A: What do you do?

B: I study Nepali and sociology at Cornell University.

<u>(C)</u>

A: तपाईको भाई छ ?

B: मेरो भाई छ ।

A: आजभोली उ काहाँ छ ?

B: आजभोली उ अमेरिकामा छ ।

A: उ के काम गर्छ ?

B: उ बिद्यार्थी हो, स्कूलमा पढ्छ ।

A: उके पढछ?

B: उ इतिहास र भुगोल पढ्छ।

A: उ हिसाब र बिज्ञान पनि पद्छ ?

B: होईन, उ हिसाब र बिज्ञान पढ्दैन।

Lesson 5

53

<u>(C)</u>

अनुबाद:

A: Do you have a younger brother?

B: Yes, I do.

A: Where is he these days?

B: He is in America.

A: What does he do?

B: He is a student and studies at school.

A: What does he study?

B: He studies history and geography.

A: Does he study math and science as well?

B: No, he doesn't study math and science.

<u>(D)</u>

A: तपाईको बा हुनुहुन्छ ?

B: मेरो बा हुनुहुन्छ।

A: हिजोआज व्रहाँ काहाँ हुनुहुन्छ ?

B: आजभोली वहाँ वाशिङ्गटनमा हुनुहुन्छ ।

A: व्रहाँ के काम गर्नुहुन्छ ?

B: वहाँ कम्प्युटर अफिसमा काम गर्नुहुन्छ ।

A: तपाईको आमा हुनुहुन्छ नि ?

B: मेरो आमा हुनुहुन्छ ।

A: व्रहाँ के काम गर्नुहुन्छ ?

B: व्रहाँ घरको काम गर्नुहुन्छ।

A: तपाईको बा-आमा कति बर्ष हुनुभयो ?

B: बा ५० (पचास) बर्ष र आमा ४७ (सतचालीस) बर्ष हुनुभयो ।

A: तपाई नि ?

B: म २० बर्ष भएँ।

<u>(D)</u>

अनुबाद:

A: Do you have a father? B: Yes, I have a father.

A: Where is he these days?

B: Nowadays he is in Washington.

A: What does he do?

B: He works in a computer office.

A: Do you have a mother also?

B: Yes, I have my mother.

A: What does she do?

B: She does housework.

A: How old are your parents now?

B: My father is 50 years old and my mother is 47.

A: And you?

B: I am 20 years old.

<u>(E)</u>

A: तपाई बिहान कित बजे उठ्नुह्न्छ ?

B: म बिहान ६ बजे उठ्छु।

A: तपाई बिहान कफी खानुहुन्छ कि चिया खानुहुन्छ ?

B: म बिहान कफी खान्छु।

A: तपाईलाई कफी मन पर्छ ?

B: हो, मलाई कफी मन पर्छ।

A: तपाई बिहान दाल-भात खानुह्न्न ?

B: अहँ, म बिहान दाल-भात खादिन।

A: किन?

B: किनभने बिहान मलाई दाल-भात मन पर्देन।

(E)

अनुबाद:

A: What time do you get up in the morning?

B: I get up at 6 o'clock.

A: Do you drink coffee or tea in the morning?

B: I drink coffee in the morning.

A: Do you like coffee?

B: Yes, I like coffee.

A: Do you eat *daal-bhaat* in the morning?

B: No, I don't eat *daal-bhaat* in the morning.

A: Why?

B: Because I don't like *daal-bhaat* in the morning.

Comprehension:

मलाई दाल-भात मन पर्छ । त्यसकारण, म सधैं दाल-भात खान्छु । तर मेरो साथी दाल-भात खादैन, किनभने उसलाई दाल-भात मन पर्देंन । नेपालीहरुलाई दाल-भात मन पर्छ; त्यसकारण, उनीहरु सधैं दाल-भात खान्छन् । अमेरिकनहरुलाई दाल-भात मन पर्देन; त्यसैले उनीहरु अमेरिकन खाना खान्छन् ।

Questions:

Answer the following questions:

- (१) तपाईलाई दाल-भात मन पर्छ कि मन पर्दैन ?
- (२) त्यसोभए, तपाई सधैं दाल-भात खानुहुन्छ ?
- (३) तपाईको साथी पनि दाल-भात खान्छ ?
- (४) उ किन दाल-भात खाँदैन ?
- (५) नेपालीहरुलाई दाल-भात मनपर्छ कि मन पर्दैन ?
- (६) त्यसोभए, उनीहरु सधैं दाल-भात खान्छन् त?
- (७) तपाईको बिचारमा, अमेरिकनहरुलाई दाल-भात मन पर्छ कि मन पर्दैन ?
- (५) अमेरिकनहरुलाई कस्तो खाना मन पर्छ त ?
- (९) तपाईको बा-आमालाई पिरो खाना मन पर्छ ?
- (१०) तपाईलाई ह्यामबर्गर मन पर्छ कि मन पर्दैन ?

संख्या:

४०	चालीस
४१	एकचालीस
४२	बयालीस
४३	त्रीचालीस
४४	चौवालीस
४४	पैंतालीस
४६	<u> </u>
४७	सतचालीस
४८	अठ्चालीस
४९	उनान्चास
५०	पचास
	<u> </u>

Lesson 5 57

Vocabulary:

हवाईजाहाज	airplane
बस	bus
रेल	train
मोटर	car
वर्ष	year
अहिले	now
शायद	perhaps
फर्कनु	to return (intransitive)
भाषा	language
बोल्नु	to speak
अलिअलि	a little
बिश्वबिद्यालय	university
समाज शास्त्र	sociology
हिजोआज	nowadays
बिद्यार्थी	student
स्कूल	school
इतिहास	history
भुगोल	geography
हिसाब	math
बिज्ञान	science
हिजोआज	nowadays
बिहान	morning
दिउसो	afternoon
बेलुका	evening
राती	night
कफी	coffee

चिया	tea
पिउनु	to drink
दाल-भात	lentil soup and rice, the typical Nepali meal

Grammar Notes:

1) In Nepali, the same conjugation is used for the simple present, habitual and future tenses.

For example, the sentence म दाल-भात खान्छु can mean

I am eating *daal-bhat* (right now)

or I eat *daal-bhat* (as a habit)

or I will eat daal-bhat

To conjugate the verb, drop नु from the root verb and add:

	Affirmative	Negative
म	+ জু	+ दिन
तिमी	+ छो	+ दैनो
तपाई	+ नुहुन्छ	+ नुहुन्न
व़हाँ	+ नुहुन्छ	+ नुहुन्न
तिनी	+ छिन्	+ दिनन्
<u>उ</u>	+ छ	+ दैन
हामी	+ छौँ	+ दैनौँ
 उनीहरु	+ छन्	+ दैनन्

The only variation is in root verbs that end in a vowel before the नु or if there is a consonant with a vowel symbol attached directly before the last letter नु of the root verb; such as खानु or जानु. In such cases, keep the half (न्) when you conjugate in the present positive tense.

Lesson 5 59

For example, with the verbs स्वानु, जानु, लिनु:

म खान्छु; तिमी जान्छौ; उनीहरु लिन्छन् ।

मन पर्नु literally means something along the lines of "to fall to mind", i.e., "to like". मन पर्नु is an impersonal verb (it is never conjugated) and the subject always takes लाई

Present tense:

Positive	Negative
मन पर्छ	मन पर्देन
मलाई दाल-भात मन पर्छ	मलाई दाल-भात मन पर्देन
रामलाई दाल-भात मन पर्छ	रामलाई दाल-भात मन पर्देन
तपाईलाई दाल-भात मन पर्छ	तपाईलाई दाल-भात मन पर्देन

Past tense:

Positive	Negative		
मन पऱ्यो	मन परेन		
मलाई दाल-भात मन पऱ्यो	मलाई दाल-भात मन परेन		
रामलाई दाल-भात मन पऱ्यो	रामलाई दाल-भात मन परेन		
तपाईलाई दाल-भात मन पऱ्यो	तपाईलाई दाल-भात मन परेन		

2) सँग and को: को is used to show ownership or belonging, सँग is used to indicate possessions which are physically if temporarily present.

मेरो मोटर छ	I have a car
म सँग कलम छ	I have a pen (with me)
उस्को भाई छ	He has a brother
उ सँग भाई छ	His brother is with him

Objectives:

By the end of this lesson, you should be able to:

- conjugate the simple past tense for any verb
- express liking and not liking
- understanding the difference between को and सँग
- know and count the numbers up to 50

Exercises:

Translation:

- 1) She won't come this evening.
- 2) They study math.
- 3) He speaks English.
- 4) Nowadays I don't go to the university.
- 5) When do you (familiar) return?
- 6) We will discuss that.
- 7) You don't read the newspaper?
- 8) He (polite) rests in the afternoon.
- 9) She (familiar) writes books.
- 10) They don't speak Nepali.

Conjugation:

Conjugate the present tense of तोक्नु (to decide, to fix) for all pronouns.

Lesson 5 61

Translation (को / सँग):

- 1) That house doesn't have any windows.
- 2) Do they have a car?
- 3) I don't have my book with me.
- 4) Is this her house?
- 5) Does he have an older brother?
- 6) We don't have any coffee at the moment.
- 7) Her mother is with her.
- 8) Do you have gloves?

Applications:

- 1) Ask someone when they came to America and how long they will be staying.
- 2) Confirm that a friend went to New York and then ask how (by what means) did s/he go? Find out if they liked the city?
- 3) Describe the members of your family: where they are and what they are doing.
- 4) Ask a friend how old the teacher is. Then confirm this with the teacher.
- 5) Say that you like apples but that your older sister doesn't.

पाठ ६

(A)

A: सन्चै ?

B: सन्चै छ । तपाईलाई नि ?

A: मलाई पनि सन्चै छ ।

अनुबाद:

A: How are you?

B: I'm fine. And you?

A: I am also fine.

(B)

A: तपाई बजार जानुहुन्छ ?

B: हो, म बजार जान्छु ।

A: कति बजे जानुहुन्छ ?

B: म चार बजे जान्छु।

A: तपाई बजारमा के के किन्नुहुन्छ ?

B: एउटा झोला र छाता किन्छु।

A: अनि बजारबाट कति बजे फर्कनुहुन्छ ?

B: अनि, ५ बजेतिर फर्कन्छु होला।

<u>(B)</u>

अनुबाद:

A: Are you going to the market?

B: Yes, I'm going.

A: What time will you go?

B: I will go at 4 o'clock.

A: What will you buy at the market? B: I will buy a bag and an umbrella.

A: What time will you return from the market?

B: At about 5 o'clock.

<u>(C)</u>

A: शम्भुजी।

B: हजुर ?

A: तपाईले चिया खानुभयो ?

B: हो, मैले खाएँ ।

A: कृष्णले पनि चिया खायो त ?

B: अहँ, उसले खाएन ।

A: किन खाएन त?

B: किनभने उसलाई चिया मन पर्दैन।

A: उसलाई के मनपर्छ त ?

B: उसलाई कफी मनपर्छ।

A: त्यसोभए, उसले कफी खायो त ?

B: हो, खायो ।

A: उसले कफी मात्र खायो कि अरु चिज पनि खायो ?

B: उसले केक र फुल पनि खायो।

Lesson 6 65

(C)

अनुबाद:

A: Shambhu!

B: Yes?

A: Did you have tea?

B: Yes, I did.

A: Did Krishna also have tea, then?

B: No, he didn't (drink).

A: Why didn't he (drink) then?

B: Because he doesn't like tea.

A: What does he like then?

B: He likes coffee.

A: In that case, did he drink coffee?

B: Yes, he did.

A: Did he have only coffee or something else as well?

B: He also ate some cake and an egg.

<u>(D)</u>

A: ए, भाई । तिमी आज स्कूल गएनौ ?

B: आज म स्कूल गईन।

A: हिजो गयौ त?

B: हिजो पनि गईन।

A: किन ?

B: किनभने अचेल मलाई सन्चो छैन।

A: क्याथी, तिमी स्कूल गयौ त ?

C: मत गएँ।

A: तिमीले स्कूलमा के पढ्यों ?

C: मैले हिसाब र बिज्ञान पढेँ।

A: तिमीलाई हिसाब र बिज्ञान को पढाउनुहुन्छ ?

C: पिटर सर पढाउनुहुन्छ ।

<u>(D)</u>

अनुबाद:

A: Hey, brother. You didn't go to school today?

B: I didn't go to school today.A: How about yesterday then?B: Yesterday I didn't go either.

A: Why?

B: Because I am not feeling well these days.

A: Kathy, how about you then?

C: I went.

A: What did you study at school?C: I studied math and science.

A: Who teaches you math and science?

C: Mr. Peter teaches us.

<u>(E)</u>

A: ए साहुजी, चुरोट छ ?

B: छ, कुन चुरोट ?

A: याक चुरोट छ ?

B: याक त छैन, गैंडा मात्र छ।

A: एक बट्टाको कति पर्छ ?

B: एक बट्टाको तीन रुपियाँ पर्छ ।

A: हुन्छ, एक बट्टा चुरोट दिनुस् र एक बट्टा सलाई पनि दिनुस्, है ?

B: लिनुस् ।

A: दिनुस्। जम्मा कति पैसा भयो ?

B: जम्मा तिन रुपियाँ बीस पैसा भयो।

Lesson 6 67

<u>(E)</u>

अनुबाद :

A: Hello (Mr. Shopkeeper), do you have cigarettes?

B: Yes, which (kind of) cigarette?

A: Do you have 'Yak'?

B: No, I don't have any 'Yak', I have only 'Gaidaa'.

A: How much does a pack cost?

B: One pack costs three rupees.

A: Ok, give me a pack of cigarettes and a box of matches as well.

B: Please take it.

A: Please give it to me. How much all together?

B: Three rupees and 20 paisa all together.

(F)

A: उमेल टोलमा चीज पाईन्छ?

B: पाईदैन ।

A: उमेलमा के पाईन्छ त ?

B: चामल, तरकारी, फलफुल, थाङ्का र अरु मालसामान पाईन्छ ।

A: पक्का हो ?

B: पक्का हो ।

A: चीज काहाँ पाईन्छ त ?

B: डेरी फार्म र न्युरोडमा पाईन्छ ।

A: एक किलोको कति पर्छ ?

B: एक किलोको १६० रुपियाँ पर्छ ।

<u>(F)</u>

अनुबाद:

- A: Is cheese available in Thamel Tol?
- B: No, it is not (available).
- A: What is available in Thamel then?
- B: Rice, vegetables, fruits, *thankas* and other goods.
- A: Really?
- B: Really.
- A: Where is cheese available then?
- B: It is available at the Dairy Farm and on New Road.
- A: How much does a kilo cost?
- B: It costs 160 rupees.

Comprehension:

आज बिहान म र शम्भुजी साईकलमा बजार गयोँ । हामीले तरकारी र केरा किन्यौँ । सुन्तला र भुईकटहर किनेनौँ, किनभने सुन्तला र भुईकटहर पाईएनन् । हामीले चीज पनि किनेनौँ, किनभने त्याहाँ चीज पनि पाइएन ।

Answer the following questions:

- 1) आज बिहान हामी काहाँ गयोँ ?
- 2) हामी कसरी गयोँ ?
- 3) हामीले के के किन्योँ ?
- 4) हामीले सुन्तला र भुईकटहर किन किनेनोँ ?
- 5) हामीले चीज किन्योँ कि किनेनौँ ?
- 6) किन हामीले चीज किनेनौँ ?

संख्या:

५०	पचास
ሂባ	एकाउन्न
५२	बाउन्न
५३	त्रीपन्न
४४	चौवन्न
५५	पच्पन्न
५६	छपन्न
५७	सन्ताउन्न
ধূদ	अण्ठाउन्न
५९	उनन्साठी
६०	साठी

Vocabulary:

सन्चे	well, healthy
बजार	market
पसल	shop, store
मालसामान	things, goods
<u> </u>	to buy
बेच्नु	to sell
छाता	umbrella
किन ?	why?
किनभने	because
त्यसै	just because
यसोभए	if so, in this case
त्यसोभए	if so, in that case
उसोभए	if so, in that case
यसोभएर	this being the case, because of this
त्यसोभएर	that being the case, because of that
उसोभएर	that being the case, because of that
मात्र	only
अरु	others
चीज	stuff, things
फुल	egg
हिजो	yesterday
अस्ती	the day before yesterday
भोली	tomorrow
पर्सी	the day after tomorrow
अचेल	now, these days

	shopkeeper (female, term of address)
चुरोट	
	cigarette
बट्टा	pack, packet
रुपियाँ	rupee(s)
सलाई	matches
दिनु	to give
लिनु	to take
जम्मा	altogether, total
पैसा	paisa, money
असन टोल	Asan Tol, name of a street in Kathmandu
चीज	cheese
पाईनु	to be available
चामल	rice (uncooked)
तर्कारी, तरकारी	vegetables
फल	fruit
फलफुल	fruits
पक्का	real, true
पक्का हो ?	really?
तर	but

Grammar Notes:

1) पाईनु - to be available

	Positive	Negative
Present	पाईन्छ	पाईदैन
Past	पाईयो	पाईएन

उदाहरण:

त्याहाँ फलफूल पाईन्छ ?	Is fruit available there?
पाईदैन ।	It's not available.
सलाई पाईयो ?	Were matches available?
पाईएन ।	They weren't available.

2) त has two meanings in Nepali:

a) त 'then'

उदाहरणको लागि (for example)	
उ रामको भाई होईन ।	He is not Ram's brother.
उ श्यामको भाई पनि होईन।	He is also not Shyam's brother.
उ कस्को भाई हो त ?	Whose brother is he then?

b) त as for Y, in case of Y.

उ दाल भात खान्छ तर म त	He eats दाल-भात but I (as for me)
स्वादिन ।	don't eat it.
अमेरिकामा गाईको मासु पाईन्छ	Beef is available in America, but as
तर नेपालमा त पाईदैन	for/whereas in Nepal it is not available.

Lesson 6 73

Objectives:

By the end of this lesson, you should be able to:

- buy things, including finding out where they are available and how much they cost
- count from 51-60

Exercises:

Applications

- 1) Find out if the shop has umbrellas, and if so how much they cost.
- 2) Ask a friend why they didn't go to the university yesterday.
- 3) You need eggs, rice and vegetables so that you can cook dinner tonight. Find out where they are available and how much they cost from a friend, then go and buy them.
- 4) Explain that you aren't going to buy a shirt right now because you don't have any money with you.
- 5) Explain that since your (younger) sister doesn't have a bike, she isn't coming tomorrow.

पाठ ७

(A)

- A: आजभोली तपाई काहाँ बस्नुहुन्छ ?
- B: म बानेस्त्ररमा बस्छु ।
- A: बानेस्वर काहाँ निर छ ?
- B: डिल्लीबजार निर छ । किन सोध्नुभयो ?
- A: त्यतातिर अरु डेरा पाईन्छ ?
- B: पाईन्छ, तपाईलाई कस्तो डेरा चाहियो ?
- A: दुई तिनव़टा कोठाभएको चाहिन्छ।
- B: ठीक छ, म खोज्छु ।

- A: Where are you staying these days?
- B: I live in Baneswar.
- A: Where is Baneswar?
- B: It is close to Dillibazar. Why did you ask?
- A: Are there other apartments available in that area?
- B: Sure, what kind of apartment do you need?
- A: I need an apartment with two or three rooms.
- B: Okay, I will look for one.

<u>(B)</u>

- A: तपाईलाई के चाहियों ?
- B: एरोग्राम र टिकट चाहिन्छ, पाईन्छ कि पाईदैन ?
- A: किन नपाईनु, पाईन्छ।
- B: उसोभए, दसवटा एरोग्राम र एक एक रुपियाँको पाँचवटा टिकट दिनुस्।
- A: हस् ।
- B: जम्मा कति भयो ?
- A: जम्मा १५ रुपियाँ भयो ।

- A: What do you need?
- B: I need aerograms and stamps (tickets), are they available or not?
- A: Why shouldn't they be? They're available.
- B: In that case, could you give me 10 aerograms and 5 one rupee stamps.
- A: Okay.
- B: How much is it altogether?
- A: It is 15 rupees total.

Lesson 7 77

Comprehension:

आज हाम्रो डेरामा भोज छ । भोजमा धेरैजना मान्छे आउँछन् । त्यसकारण हामिलाई धेरै मासु, फलफुल, पिठो र चीज चाहिन्छ । यी चीजबीज बजारमा पाईन्छन् तर दही डेरी फार्ममा पाईन्छ । यी सबै खाना किन्न अन्दाजी सय रुपियाँ लाग्छ ।

Answer the following question

- 1) आज कस्को डेरामा भोज छ ?
- 2) भोजमा कतिजना मान्छे आउँछन् ?
- 3) त्यसकारण हामीले के के किन्नु पर्छ ?
- 4) अन्दाजी कति पैसा लाग्छ, होला ?

(C)

- A: तपाई नेपाल कहिले आउनुभयो ?
- B: म एक हप्ता अघि नेपाल आएँ।
- A: कसरी आउनुभयो ?
- B: हवाईजहाजमा आएँ।
- A: तपाई एक्ले आउनुभयो ?
- B: एक्ले आईन, घेरे साथीहरु सँग आएँ।
- A: तपाईलाई नेपाल कस्तो लाग्यो ?
- B: मलाई नेपाल रमाईलो लाग्यो ।
- A: तपाई नेपालमा कति बस्नुहुन्छ ?
- B: म दुई बर्ष बस्छु।
- A: आजभोली के काम गर्नुहुन्छ ?
- B: आजभोली म नेपाली भाषा सिक्छु ।
- A: तपाई को सँग सिक्नुहुन्छ ?
- B: बानु सँग सिक्दैछु ।
- A: तपाईलाई नेपाली भाषा सजिलो लाग्यो कि गाह्रो लाग्यो ?
- B: मलाई नेपाली भाषा गाह्रो लाग्यो।

- A: When did you come to Nepal?
- B: I came a week ago.
- A: How did you come?
- B: I came by airplane.
- A: Did you come alone?
- B: No, I came with many friends.
- A: How do you like Nepal?
- B: I like it.
- A: How long will you stay in Nepal?
- B: I will stay for two years.
- A: What are you doing these days?
- B: I study Nepali.
- A: With whom do you study Nepali?
- B: I am studying with Banu.
- A: Do you find Nepali easy or difficult?
- B: I find it difficult.

Lesson 7 79

<u>(D)</u>

- A: तपाईलाई कस्तो छ ?
- B: ठिके छ, तर अलिअलि थकाई लाग्यो।
- A: किन ?
- B: किनभने सात घण्टा नेपाली सिकें । त्यसमाथी, क्लासपिछ एक घण्टा सकर पनि खेलें।
- A: तपाईले नुहाउनुभयो त ?
- B: नुहाइन । जाडो छ, भोली नुहाउँछु ।
- A: भोक लाग्यो ?
- B: हो, भोक पनि लाग्यो।
- A: खाना कति बजे खानुहुन्छ ?
- B: सात बजे खान्छु।

- A: How are you?
- B: Alright, but a little tired.
- A: Why?
- B: Because I studied Nepali for 7 hours. On top of that, I also played soccer for an hour after class.
- A: Did you bathe then?
- B: No, I didn't. It is cold, I'll bathe tomorrow.
- A: Are you hungry?
- B: Yes, I am also hungry.
- A: When will you eat?
- B: I will eat at 7 o'clock.

(E)

- A: हिजो तपाईहरु खाना खान काहाँ जानुभयो ?
- B: हिजो तिबेती रेष्ट्रराँमा गयौँ र चाउचाउ खायौँ।
- A: तपाईहरुलाई चाउचाउ कस्तो लाग्यो ?
- B: मलाई त मिठो लाग्यो तर शम्भुलाई मिठो लागेन ।
- A: अनि उस्ले के खायो त?
- B: अनि उ दाल-भात खान अर्को रेष्ट्रराँमा गयो।
- A: उसलाई दाल-भात मिठो लाग्छ ?
- B: हो, उसलाई दाल-भात एकदम मिठो लाग्छ।
- A: तपाईलाई नि ?
- B: मलाई त दाल-भात त्यित मिठो लाग्दैन, अलिअलि मात्र मिठो लाग्छ।

- A: Where did you all go to eat yesterday?
- B: We went to a Tibetan restaurant and had noodles.
- A: How did you like it?
- B: I liked it but Shambhu didn't.
- A: What did he have then?
- B: Then he went to another restaurant for *daal-bhaat*.
- A: Does he like *daal-bhaat*?
- B: Yes, he likes it very much.
- A: How about you then?
- B: I (as for me) don't like it that much, I like it some.

Lesson 7 81

Comprehension:

हामी दुई हप्ता अघि नेपाल आयोँ । हामीलाई नेपाल रमाईलो लाग्यो । आजभोली हामी याहाँ नेपाली सिक्देछोँ । बिहान हामी ठीक ६ बजे उठ्छोँ र खाने कुरा खान्छोँ । त्यसपि हामी नेपाली सिक्न क्लासमा जान्छोँ । हामी एक दिनमा करीब सात घण्टा नेपाली सिक्छोँ । अनि हामीलाई थकाई लाग्छ । त्यसोभएर, त्यस्पि हामी हाम्रो कोठामा जान्छोँ, एकिछन सङ्गीत सुन्छोँ र आराम गछोँ ।

Vocabulary:

सोध्नु	to ask
जवाफ दिनु	to answer, to reply
डेरा	apartment
कोठा	room
चाहिनु	to need, to be needed
ठीक छ	is okay, fine
	to search, look for
एरोग्राम / हव्राईपत्र	aerogram
टिकट	ticket or stamp
हुलाक	post office
भोज	party, feast
मान्छे	person
त्यसकारण	therefore, for that reason
त्यसोभएर	because of that, that being the case
मासु	meat
पीठो	flour
चीजबीज	stuff, things
दही	yoghurt, curd
सबै	all

स्वाना	food
अन्दाजी	about
सय	hundred
चिद्वी	letter
पठाउनु	to send
हप्ता	week
आउने "X"	the coming "X" (week, month, year)
गएको "X"	the past "X" (week, month, year)
दिन	day
महिना	month
अघि / अगि	before, ago
पछि	after
एक्ले	alone
काम	work
सजिलो	easy
गाह्रो	hard, difficult
थकाई लाग्नु	to feel tired
घण्टा	hour
नुहाउनु	to bathe, wash
जाडो	cold (weather)
गर्मी	hot (weather)
भोक लाग्नु	to feel hungry
चाउचाउ	noodles
मोमो	momos (Tibetan dumplings)
तर	but
एकदम	very, really
करिब	about

सङ्गित	music
त्यति	that much
यति	this much

Additional impersonal verbs (see Grammar Notes for explanation):

निन्द्रा लाग्नु	to feel sleepy
अल्छी लाग्नु	to feel lazy
खुशी लाग्नु	to feel happy
तिर्खा लाग्नु	to feel thirsty
दिक्क लाग्नु	to feel bored
अचम्म लाग्नु	to feel surprised
दुख: लाग्नु	to feel sorrow, to feel sad
पिर लाग्नु	to feel sorry, to feel sad
खोकी लाग्नु	to have a cough
रुघा लाग्नु	to have a cold
थकाई लाग्नु	to feel tired
रमाईलो लाग्नु	to feel pleasant
भोक लाग्नु	to feel hungry
नरमाईलो लाग्नु	to feel unpleasant
निरास लाग्नु	to feel frustrated

Grammar Notes:

1) किन न (verb) = why not / why shouldn't it be so?

Examples:

किन नपाईनु ?	Why shouldn't it/they be available?
किन नजानु ?	Why not to go?

- 2) लाग्नु is an impersonal verb. It does not have an exact translation. It has different meanings in different situations. So far, we know four different kinds of लाग्नु:
 - a) To cost or require: बसको भाडा कति लाग्छ ? How much does the bus fare cost?
 - (b) To have: (subject takes लाई, past tense of लाग्नु is used)

मलाई खोकी लाग्यो	I have a cough.
मलाई खोकी लागेको छैन	I don't have a cough.

(c) To feel: (subject takes লাई, past tense of লাণ্-ৰ is used for present situation)

लाग्छ — लाग्देन future or habitual tense/gene	
लाग्यो – लागेन	past tense
लाग्यो – लागेको छैन	present tense
लागेकोछ – लागेको छैन	present perfect tense

Feelings are always past tense in Nepali because you feel something first then you express it:

उसलाई खुशी लाग्यो	He feels happy.
उसलाई खुशी लागेको छैन	He has not felt happy.
मलाई भोक लाग्यो	I am hungry (I felt hungry).
तिनीलाई भोक लागेको छैन	She is not hungry (she has not felt hungry).

Lesson 7 85

(d) To be: (subject takes **लाई**, past tense of **लाग्नु** is used)

कमलालाई बिज्ञान गाह्रो लाग्यो Kamala finds science difficult.

3) The infinitive form is used in a sentence by replacing the "u" of the root verb with an "a".

For example, किन्नु becomes किन्न:

म कलम किन्न गएँ।

I went to buy a pen.

Objectives:

By the end of this lesson, you should be able to:

- handle post offices
- use the different meanings of লাণ্ন
- use the infinitive verbs

Exercises:

Translation

- 1) They came two weeks ago.
- 2) I'm not thirsty right now. Maybe later.
- 3) Do you have a cold?
- 4) How much do 2 kilos of rice cost?
- 5) She (familiar) likes to dance very much.
- 6) Please give me 5 of the 10 rupee pens.
- 7) Are they all looking for apartments?
- 8) He (familiar) didn't answer because he doesn't know.
- 9) Are you (polite) living in Kathmandu?

- 10) Math is easy for her, but she finds history a bit difficult.
- 11) We are going to Asan Tol.
- 12) I'm hungry, are you?

Fill in the blanks with निर, मा, अघि

- 1) हुलाक टिकट पाईन्छ ।
- 2) तपाई ब्ल्याकबोर्ड जानुभएन ।
- 3) एक हप्ता छुट्टी थियो।
- 4) एक हप्ता ७ दिन हुन्छ।
- 5) मेरो साथीको घर पाहाड छ ।
- 6) राम दुई महिना इथका आयो ।

Applications:

- 1) A friend has found a possible apartment for you. Find out where it is, how much it costs a month, and when it will be available.
- 2) Explain that because there was a party last night you didn't sleep much. That's why you are sleepy now.
- 3) Ask if many people are coming to the party tomorrow and suggest that since it is very hot, they will be thirsty. Say that for that reason you are going to the store to buy some stuff. Confirm that it's okay.

पाठ ८

(A)

- A: ब्ल्याकबोर्ड निर जानुस् । तपाई के गर्देंहुनुहुन्छ ?
- B: म ब्ल्याकबोर्ड निर जांदैछु ।
- A: व्रहाँ के गर्देह्नुहुन्छ ?
- C: व्रहाँ ब्ल्याकबोर्ड निर जादैहुनुहुन्छ ।
- A: ब्ल्याकबोर्डमा तपाईको नाम लेखनुस् । तपाई के गर्देहुनुहुन्छ ?
- B: म ब्ल्याकबोर्डमा मेरो नाम लेख्दैछ् ।
- A: तपाईले के गर्नुभयो ?
- B: मैले ब्ल्याकबोर्डमा मेरो नाम लेखेँ।
- A: व्रहाँले के गर्नुभयो ?
- C: व्रहाँले ब्ल्याकबोर्डमा व्रहाँको नाम लेखनुभयो।

- A: Go near the blackboard. What are you doing?
- B: I am going to the blackboard.
- A: What is s/he doing?
- C: S/he is going to the blackboard.
- A: Write your name on the blackboard. What are you doing?
- B: I am writing my name on the blackboard.
- A: What did you do?
- B: I wrote my name on the blackboard.
- A: What did s/he do?
- C: S/he wrote his/her name on the blackboard.

<u>(B)</u>

- A: तिमीहरु ढोका बाहिर जाउ। तिमीहरु के गर्देंछौ ?
- B: हामीहरु ढोका बाहिर जादेखेँ।
- A: उनीहरु के गर्देछन् ?
- C: उनीहरु ढोका बाहिर जांदैछन्।
- A: तिमीहरुले के गऱ्यों ?
- B: हामीहरु ढोका बाहिर गयोँ।

अनुबाद:

- A: Go out the door (2nd person familiar plural). What are you doing?
- B: We are going out the door.
- A: What are they doing?
- C: They are going out the door.
- A: What did you (plural) do?
- B: We went out the door.

<u>(C)</u>

- A: पिटर अहिले के गर्देंछ ?
- B: उ अहिले पढ्देछ ?
- A: उ के पढ्दैछ ?
- B: उ नेपाली किताब पढ्दैछ।

- A: What is Peter doing now?
- B: He is reading.
- A: What is he reading?
- B: He is reading a Nepali book.

<u>(D)</u>

A: तपाईको भाई छ ?

B: छ |

A: काहाँ छ ?

B: बस्टनमा छ ।

A: के काम गर्छ ?

B: उ कलेजमा पढ्छ।

A: उ कित बर्ष भयो ?

B: उ बीस बर्ष भयो।

A: तपाईको बहिनी छिन् ?

B: मेरो बहिनी छिन्।

A: तपाईको बहिनी के काम गर्छिन् ?

B: मेरो बहिनी स्कूलमा पढ़िछन्।

A: उनी के पिट्छिन् ?

B: उनी हिसाब, बिज्ञान र भुगोल पढ्छिन्।

A: उनी कित वर्ष भईन् ?

B: उनी पन्ध्र वर्ष भईन्।

<u>(D)</u>

अनुबाद:

A: Do you have a younger brother?

B: Yes.

A: Where is he?

B: He is in Boston.

A: What does he do?

B: He studies at college.

A: How old is he?

B: He is twenty.

A: Do you have a younger sister?

B: Yes.

A: What does your younger sister do?

B: She studies at school.

A: What does she study?

B: She studies math, science and geography.

B: How old is she?

A: She is 15.

<u>(E)</u>

A: तपाईको बा-आमा हुनुहुन्छ ?

B: हुनुहुन्छ ।

A: काहाँ हुनुहुन्छ ?

B: अमेरिकामा हुनुहुन्छ ।

A: तपाईको बा के काम गर्नुहुन्छ ?

B: मेरो बा स्कूलमा पढाउनुहुन्छ ।

A: आमा नि ?

B: आमा घरको काम गर्नुहुन्छ ?

A: तपाईको बा-आमा कति वर्ष हुनुभयो ?

B: बा पचास वर्ष र आमा पैंतालीस वर्ष हुनुभयो ।

Lesson 8 91

<u>(E)</u>

अनुबाद:

A: Are your parents alive?

B: Yes.

A: Where do they live?B: They live in America.

A: What does your father do?

B: My father teaches in a school.

A: And your mother?

B: My mother works at home/she is a housewife.

A: How old are your parents?

B: My father is 50 and my mother is 45 years old.

<u>(F)</u>

A: नमस्कार शम्भुजी । तपाई के गर्देंहुनुहुन्छ ?

B: म यो किताब पढ्दैछु।

A: के किताब हो ?

B: उपन्यास हो।

A: उपन्यास कस्तो छ ?

B: एकदम चाखलाग्दो छ।

A: पिछ मलाई पिन पढ्न दिनुस् है ?

B: हुन्छ, दिन्छु ।

<u>(F)</u>

अनुबाद:

A: Hello, Shambhu. What are you doing?

B: I am reading this book.

A: What kind of book is it?

B: It's a novel.

A: What's it like?

B: It is very interesting.

A: Later could you give it to me to read?

B: Yes, I'll give it to you.

<u>(G)</u>

A: जन कुन भाषा बोल्छ ?

B: उ अँग्रेजी भाषा बोल्छ ।

A: आजभोली उ कुन भाषा सिक्देछ ?

B: आजभोली उ नेपाली भाषा सिक्दैछ।

A: उ शम्भू सँग सिक्दैछ ?

B: होईन, उ बानु सँग सिक्देछ ।

A: एक दिनमा कति घण्टा सिक्छ त ?

B: उ६ घण्टा कुरा गर्न र एक घण्टा लेख्न पढ्न सिक्छ ।

अनुबाद:

A: What language does John speak?

B: He speaks English.

A: What language is he studying these days?

B: He is studying Nepali.

A: Is he studying with Shambhu? B: No, he is studying with Banu.

A: How many hours a day does he study?

B: He has six hours of conversation class and one hour of reading and writing.

Lesson 8

93

<u>(H)</u>

A: तपाईको घर काहाँ हो ?

B: मेरो घर नेपाल हो ।

A: तपाईको घर शहरमा छ कि गाउँमा छ ?

B: मेरो घर गाउँमा छ ।

A: तपाईको गाउँ सानो छ कि ठूलो छ ?

B: मेरो गाउँ ठूलो छ।

A: तपाईको गाउँ सफा छ कि फोहर छ ?

B: मेरो गाउँ त्यति सफा छैन, अलिअलि सफा छ ।

A: रमाईलो छ ?

B: रमाईलो छ ।

A: तपाईको गाउँमा कतिजना मानिस छन् ?

B: अन्दाजी दस हजारजना मानिस छन्।

अनुबाद:

A: Where are you from?

B: I am from Nepal.

A: Do you live in a city or a village?

B: I live in a village.

A: Is your village small or big?

B: My village is big.

A: Is your village clean or dirty?

B: My village isn't that clean, it's fairly clean.

A: Is it pleasant?

B: Yes, it is pleasant.

A: How many people are there in your village?

B: There are about 10,000 people.

<u>(I)</u>

देबको ऊचाई साढे ६ फिट छ । शम्भुको ऊचाई पाँच फिट ६ ईन्च छ । हरीको ऊचाई पाँच फिट ४ ईन्च छ । हरी भन्दा शम्भु अग्लो छ । शम्भु भन्दा देब अग्लो छ । हरी, देब भन्दा होचो छ ।

अनुबाद:

Dev is six and a half feet tall. Shambhu is five feet six inches tall. Hari is five feet four inches tall. Shambhu is taller than Hari. Dev is taller than Shambhu. Hari is shorter than Dev.

<u>(J)</u>

A: नाईल नदी भन्दा मिसिसिपी नदी छोटो छ कि लामो छ ?

B: नाईल नदी भन्दा मिसिसिपी नदी छोटो छ ।

A: नाईल नदी भन्दा आमजन नदी लामो छ कि छोटो छ ?

B: आमजन नदी, नाईल नदी भन्दा छोटो छ।

अनुबाद:

A: Is the Mississippi River shorter or longer than the Nile River?

B: The Mississippi is shorter than the Nile.

A: Is the Amazon longer or shorter than the Nile?

B: The Amazon is shorter than the Nile.

Lesson 8 95

<u>(K)</u>

- A: संसारको सब्भन्दा अग्लो पहाड कुन हो ?
- B: संसारको सब्भन्दा अग्लो पहाड सगरमाथा हो ।
- A: संसारको सब्भन्दा लामो नदी कुन हो ?
- B: संसारको सब्भन्दा लामो नदी नाईल हो।
- A: संसारमा सब्भन्दा धेरै मानिस कुन देशमा छन् ?
- B: संसारमा सब्भन्दा धेरै मानिस चिनमा छन्।

- A: Which is the tallest mountain in the world?
- B: The tallest mountain in the world is Everest.
- A: Which river is the longest in the world?
- B: The longest river in the world is the Nile.
- A: Which is the most populous country in the world?
- B: China is the most populous country in the world.

Vocabulary:

बाहिर	outside
भित्र	inside
नमस्कार	alternate form of नमस्ते
चाखलाग्दो	interesting
शहर	city
गाउँ	village
कि	or
सानो	small
ठूलो	big
सफा	clean
फोहर	dirty
हजार	thousand
मानिस	people, person
ऊचाई	height
साढे	plus one-half (for telling time साढे चार = 4:30)
अग्लो	tall
होचो	short (height)
नदी	river
छोटो	short (length)
लामो	long
संसार	world
पहाड	mountain, hill

Lesson 8 97

Grammar Notes:

1) The present progressive tense is made by dropping $\mathbf{\xi}$ from the root verb and adding $\mathbf{\xi}$ + the appropriate conjugation of $\mathbf{\xi}$:

Example:

म खादेछु	I am eating.
तपाई खादैहुनुहुन्छ	You are eating.
 उ खादैछ	He is eating.

See the table at the end of this book for the complete conjugation. There is no negative form of the present progressive, although you may occasionally hear it in spoken Nepali. To give a negative response to a question, simply negate the question with होईन and then say what you are doing.

Example:

तपाई पढ्दैहुनुहुन्छ ?	Are you reading?
होईन, म लेख्दैछु ।	No, I'm writing.

2) तिमी (the "familiar second person") command or imperative form has two patterns:

-if the root verb minus नु ends in a vowel, drop the नु and add उ

उदाहरण:

-if the root verb minus नु ends in a consonant, drop the नु and add अ

उदाहरण:

3) भन्दा and सबभन्दा / सबैभन्दा

भन्दा is used for comparing two things, similar to "than." There are two possible sentence structures with the same meaning:

Example:

सब्भन्दा (सबै+भन्दा) means "compared to all" and is used to make superlative comparisons ("the — est"). सब्भन्दा should always be followed by an adjective.

Lesson 8 99

उदाहरण:

त्यो मोटर सब्भन्दा नराम्रो छ ।	That is the worst car.
उ सब्भन्दा बलियो मान्छे हो ।	He is the strongest person.

Objectives:

By the end of this lesson you should be able to:

- conjugate and use the present progressive tense
- compare things
- use the 2nd person familiar command

Exercises:

Translation:

- 1) I am going to the store.
- 2) Ithaca is cleaner than New York City.
- 3) Younger sister, buy some yoghurt from the dairy farm.
- 4) My younger brother is taller than I am.
- 5) Oranges are sweeter than limes.
- 6) He (familiar) is asking the teacher.
- 7) Are they working in the city?
- 8) Thai food is the hottest in the world.
- 9) She (polite) is looking for her book.
- 10) We are cleaning our apartment.
- 11) Come inside, younger brother.
- 12) Are you living with your older brother?

Conjugation:

Conjugate the present progressive tense of **मान्तु** (to honor, follow, respect, obey) for all pronouns.

Applications:

- 1) Tell a young child to close the window.
- 2) Ask politely if a group of people speak English.
- 3) Ask a shopkeeper if s/he has apples or bananas.
- 4) You've been asked about your recent travels in Nepal. Say that you liked Kathmandu better than Pokhara, but that Tansen was the nicest of all.

पाठ ९

(A)

A:	टमजी	

- B: हजुर ।
- A: तपाईको साईकल छ ?
- B: अहँ, मेरो साईकल छैन।
- A: कस्को साईकल छ त ?
- B: जिमको छ, तर बाहिर छ । तपाईलाई किन चाहियो ?
- A: मलाई एकछिन बाहिर जान चाहियो।
- B: हुन्छ, जिमको साईकल माग्नुस् न त ।
- A: हव्रस् ।

- A: Tom!
- B: Yes!
- A: Do you have a bike.
- B: No, I don't.
- A: Who does have a bike then?
- B: Jim has a bike, but it is outside now. Why do you need it?
- B: I need it to go out for a while.
- A: Okay, ask for Jim's bike then.
- B: Okay.

<u>(B)</u>

- A: तपाई बाहिर जानुभएन ?
- B: अहँ, गईन ।
- A: किन, के भयो ?
- B: जिमको साईकल अग्लो छ, म चढ्न सिक्दन।
- A: उसोभए देबको लिनुस् न, होचो छ ।
- B: देबको साईकल याहाँ छैन ।
- A: छ भित्र कोठामा छ । जिमको साईकलभन्दा देबको साईकल नयाँ पनि छ ।

अनुबाद:

- A: You didn't go out?
- B: No, I didn't.
- A: Why, what happened?
- B: Jim's bike is (too) tall, I can't ride it.
- A: In that case get Dev's. It is short.
- B: Dev doesn't have his bike here.
- A: Yes he does, it's inside the room. Compared to Jim's bike, Dev's is also newer.

(C)

- A: शम्भुजी, आज के बार हो ?
- B: आज शुक्रबार हो।
- A: भोली नि ?
- B: भोली शनिबार हो र छुट्टि छ।
- A: भोली कति तारिख हो ?
- B: भोली अगस्टको तीन तारिख हो ।
- A: पर्सी आईतबार तपाईको क्लास छ ?
- B: छ, आईतबार, सोमबार, मङ्गलबार, बुधबार, बिहीबार र शुक्रबार, हरेक दिन छ । शनीबार मात्रे क्लास छैन ।

Lesson 9 103

<u>(C)</u>

अनुबाद:

A: Shambhu, what day is it today?

B: Today is Friday.

A: And tomorrow?

B: Tomorrow is Saturday and it is a day off.

A: What is tomorrow's date?

B: Tomorrow is the 3rd of August.

A: Do you have a class on Sunday, the day after?

B: Yes! Sunday, Monday, Tuesday, Wednesday, Thursday and Friday - I have class every day. I don't have class on Saturday.

<u>(D)</u>

A: अहिले कित बज्यो ?

B: अहिले आठ बज्यो बानुजी।

A: ओहो | ढिलो भयो |

B: किन, के काम छ?

A: आठ बजे देखि कक्षा छ, म अहिले सम्म यहीँ छु।

B: तपाई कित घण्टा पढाउनुहुन्छ ?

A: आठ बजे देखि पौने ९ बजे सम्म बिज्ञान, पौने ९ बजे देखि साढे नौ बजे सम्म हिसाब पढाउछु । फेरि सबा १० बजे देखि ११ बजे सम्म मानब सास्त्र पढाउछु ।

B: ओहो ! सबा दुई घण्टा पढाउनुहुन्छ ? बाफरेबाफ, कित धेरै कक्षा ।

A: हजुर, मेरो कक्षा जम्मा तिनव्रटा छन्।

<u>(D)</u>

अनुबाद:

- A: What time is it now?
- B: It is 8 o'clock now, Banuji.
- A: It's gotten late!
- B: Why, what do you have to do?
- A: I have a class at 8 o'clock, and I am still here.
- B: How many hours do you teach?
- A: I teach science from 8 to 8:45 and math from 8:45 to 9:30. And again from 10:15 to 11, I teach anthropology.
- B: You teach 2 and a quarter hours? Wow, so many classes!
- A: Yes, I have three classes all together.

<u>(E)</u>

- A: तपाईको घडी ठीक छ?
- B: ठीक छ, किन?
- A: तपाईको घडीमा कति बज्यो ?
- B: दस बजेर आठ मिनेट गयो। तपाईको घडीमा कति बज्यो नी ?
- A: मेरो घडीमा दस बज्न चार मिनेट बाँकी छ ।
- B: मेरो बिचारमा, मेरो घडी भन्दा तपाईको घडी ढिलो छ ।
- A: हो र ? कि मेरो भन्दा तपाईको घडी छिटो छ ?
- B: ल. हेरौँ ।

- A: Is your watch okay?
- B: It has the right time, why?
- A: What time is it?
- B: It is 8 minutes after 10. What times does your watch have?
- A: My watch says it is 4 minutes to 10.
- B: I think your watch is slower than mine.
- A: Is it so? Or is yours faster than mine?
- B: Let's see.

<u>(F)</u>

- A: ए। पालेभाई।
- B: हजुर ?
- A: याहाँ हेर त।
- B: किन सर ?
- A: "कति बज्यो ?" बानुलाई सोध त ।
- B: सर, वहाँ अफिसमा हुनुहुन्न ।
- A: बानु काहाँ हुनुहुन्छ त ?
- B: कुन्नी, सर ।
- A: बाहिर केदारलाई सोध त ?
- B: हस् सर, घण्टी बजाउछु अनि सोध्न जान्छु।
- A: छिटो गर, है ?
- B: हस्, सर ।

- A: Yo! Watchman brother.
- B: Yes?
- A: Look here.
- B: Why, sir?
- A: Ask Banu "what time is it"?
- B: Sir, she is not in the office right now.
- A: Where is she then?
- B: I don't know, sir.
- A: Would you ask Kedar then?
- B: Okay, sir. Let me ring the bell and I will go ask Kedar.
- A: Hurry up, okay?
- B: Okay, sir.

<u>(G)</u>

- A: भात खाएर आउनुभयो बानुजी ?
- B: भात खाएर आएँ।
- A: खाना कस्तो थियो ?
- B: मिठो थियो, तपाई खानुह्न्न ?
- A: अँ, म नुहाएपछि खान्छु । अब तपाई के गर्नुहुन्छ त बानुजी ?
- B: म त एकिछन आराम गरेपिछ अफिसमा जान्छु ।
- A: आजभोली तपाईको अफिसमा निक्कै काम छ कि के हो ?
- B: एकदम धेरै काम छ, अफिसमा पुगेपिछ त सास फेर्न पनि फुर्सद ह्दैन।
- A: धेरै काम नगर्नुस् , बिरामी हुनु होला ।
- B: के गर्नु, काम गर्ने पर्छ, नत्र खाना खान पाईदेन।
- A: त्यो त पक्का हो, जीबन यस्ते छ ।

- A: Banu, did you come having eaten?
- B: Yes, I ate and then came.
- A: How was the food?
- B: It was good, aren't you going to eat?
- A: Yes, I will eat after I take a bath. What will you do now, Banu?
- B: I (as for me) will take a rest for a while then, after that, I will go to the office.
- A: These days do you have lot of work to do at the office or what?
- B: Yes, a lot, after one arriving at the office there isn't even time to breathe.
- A: Don't work hard, you might become ill.
- B: What to do, one must work, otherwise one can't make a living.
- A: You are right, such is life.

Lesson 9 107

Comprehension:

मेरो साईकल छैन। मलाई साईकल चाहियो, तर जिमको साईकल अग्लो छ। म अग्लो साईकल चढ्न सिक्दन। आज शुक्रबार हो र अगस्टको तीन तारिख हो। आज मेरो क्लास छ। म आठ बजे देखि सबा १० बजे सम्म बिज्ञान र हिसाब पढाउछु। अहिले मेरो घडीमा आठ बज्न चार मिनेट बाँकी छ। म छिटो भात खाएर अफिसमा जान्छु। अफिसको काम सिधिएपिछ आज बेलुका म सिनेमा हेर्न जान्छु किनभने भोली अफिस जानु पर्देन। भोली शनिबार हो र छुट्टी छ। आज बेलुका सिनेमा हेरेर घर फर्केपिछ कुखुराको मासु र भात पकाएर खान्छु। सायद एउटा चिसो बियर पनि खान्छु होला।

संख्या:

६०	साठी
६१	एकसठ्ठी
६२	बयसठ्ठी
६३	त्रिसट्ठी
६४	चौसठ्ठी
६५	पैंसठ्ठी
६६	<u> </u>
६७	सतसट्ठी
६८	अठसठ्ठी
६९	उनान्सत्तरी
90	सत्तरी

Vocabulary:

साईकल	bicycle
माग्नु	to ask for, to request, to demand, to beg
चढ्नु	to ride, to climb
सक्नु	to be able (to do something)
नयाँ	new
पुरानो	old
बार	day (of the week)
छुट्टी	holiday, day off
तारिख	day of the month, date (in Western calendar)
कक्षा	class
आईतबार	Sunday
सोमबार	Monday
मङ्गलबार	Tuesday
बुधबार	Wednesday
बिहीबार	Thursday
शुक्रबार	Friday
शनीबार	Saturday
हरेक	every
कति बज्यो ?	what time is it?
<u>હિ</u> लो	slow, late
िंहरो	fast, early
देखि	from
बाट	from
सम्म	up to
पढाउनु	to teach
पौने X	a quarter to X

साढे X	half past X, one and a half X
सवा X	a quarter after X
डेढ	1:30 (one and a half)
फेरि	again
बाफरेबाफ	wow! (positive expression of surprise)
हजुर	yes
<u>बाँ</u> की	remaining
मेरो बिचारमा	I think, in my opinion
	to look, to watch
देख्नु	to see
भेट्नु	to meet, to see
निक्के	a lot
 बिरामी हुनु	to be ill
पुग्नु	to reach
आइपुग्नु	to arrive (to come and arrive)
सास फेर्नु	to breathe
फुर्सद	free time
चिसो	cold
नत्रभने	otherwise
कुखुराको मासु	chicken meat
शायद	perhaps
यस्तो / यस्तै	such/ like this
जीबन	life
मानब-शास्त्र	anthropology
ओहो	oh!
बाफरेबाफ	wow!
तपाईलाई भेटेर खुशी लाग्यो	pleased to meet you

Grammar Notes:

1) सकनु 'to be able' is often used with the infinitive form of other verbs to express the ability to do something.

उदाहरण:

म नेपाली लेखन सक्छु	I can write Nepali
अहिले उ तपाई सँग भेटन सक्दैन	He can't meet with you now

2) Time expressions:

Minutes before and after the hour are usually expressed as follows:

X बज्न Y मिनेट बॉकी छ	Y minutes to X o'clock
X बजेर Y मिनेट गयो	Y minutes after X o'clock

Examples:

दस बज्न चार मिनेट बाँकी छ	four minutes to 10 o'clock
दस बजेर आठ मिनेट गयो	eight minutes after 10 o'clock

3) $\overline{\text{VR}}$ and $\overline{\text{VRE}}$ are used to join two consecutive actions: "(verb X) $\overline{\text{VR}}$ (verb Y)" means "to do X and then Y," and often implies that the two actions are interdependent.

The structure is made by dropping $-\mathbf{q}$ and adding \mathbf{q} to the root form of the first verb, and then conjugating the second verb normally.

खानु	\rightarrow	खाएर
लेख्नु	\rightarrow	लेखेर
जानु	\rightarrow	गएर
बस्नु	\rightarrow	बसेर
गर्नु	\rightarrow	गरेर

Lesson 9 111

उदाहरणको लागि (for example):

I went to the store and bought rice.

म बजार गएँ र मैले चामल किनेँ। बजार गएर मैले चामल किनेँ।

S/he took the book and left.
वहाँ किताब लिनुभयो र वहाँ जानुभयो।
वहाँ किताब लिएर जानुभयो।

She comes to the class and learns Nepali.

तिनी कक्षामा आउछिन् र तिनी नेपाली सिक्छिन् ।

तिनी कक्षामा आएर नेपाली सिक्छिन् ।

They discuss and write the report.

उनीहरु छलफल गर्छन् र प्रतिवेदन लेख्छन् ।

उनीहरु छलफल गरेर प्रतिवेदन लेख्छन् ।

"(verb X) एपछि (verb Y)" means "to do Y after doing X". This structure is made by dropping -नु and adding एपछि to the root form of the first verb:

खानु	\rightarrow	खाएपछि
लेख्नु	\rightarrow	लेखेपछि
जानु	\rightarrow	गएपछि
नाच्नु (to dance)	\rightarrow	नाचेपि
जिस्काउनु (to kid, to pick on)	\rightarrow	जिस्काएपछि

उदाहरणको लागि (for example):

He goes to the office after eating daal-bhat.

उ दालभात खान्छ अनि त्यसपिछ उ अफिस जान्छ ।

दालभात खाएपिछ उ अफिस जान्छ।

Yesterday after having a discussion, we wrote papers.

हिजो हामीले छलफल गऱ्योँ, त्यसपिछ हामीले लेख लेख्योँ।

हिजो हामीले छलफल गरेपिछ लेख लेख्योँ।

After dancing an hour, Radhika will go home.

राधिका एक घण्टा नाच्छिन् त्यसपिछ तिनी घर जान्छिन्।

एक घण्टा नाचेपिछ राधिका घर जान्छिन्।

Shyam's father will come after Ram's father comes.

रामको बा आउनुहुन्छ त्यसपिछ श्यामको बा आउनुहुन्छ ।

रामको बा आएपिछ श्यामको बा आउनुहुन्छ ।

Lesson 9 113

Objectives:

By the end of this lesson, you should be able to:

- use "able/not able"
- know the days of the week and the month
- tell and ask times in Nepali
- use एर and एपछि structures
- count the numbers up to 70

Exercises:

Time:

Translate the following into Devanagari script

4:56	12:20	7:15	11:14
6:30	2:05	10:45	2:30
8.25	3.10	1.30	1:45

Translation:

- 1) They can write Nepali.
- 2) Yesterday we went to Asan Tol and bought vegetables.
- 3) Will you play soccer after you study?
- 4) I don't think I can buy the bike right now because I don't have any money with me.
- 5) He will go to Nepal after learning Nepali.
- 6) I will finish my work and come.
- 7) After he took a long breath he rode his bicycle up the hill.

Applications:

- 1) Describe your daily routine, try to fit more than one action into each sentence.
- 2) Ask someone if they can come to the office a little early the day after tomorrow.

पाठ १०

<u>(A)</u>

- A: तपाई नेपाल आएको कति भयो ?
- B: झण्डे दुई महिना भयो।
- A: तपाईको घर देखि याहाँ सम्म आउन कति डलर लाग्छ ?
- B: अन्दाजी चौध सय डलर I
- A: तपाईलाई त्यतिका पैसा कस्ले दियो ?
- B: मेरो अफिसले ।
- A: तपाई कुन अफिसमा काम गर्नुहुन्छ ?
- B: म शिक्षा मन्त्रालयमा काम गर्छु।

- A: How long have you been in Nepal?
- B: Two months.
- A: How much does it cost to come from your home to here?
- B: About \$1400.
- A: Who gave you that much money?
- B: My office did.
- A: Who do you work for?
- B: I work for the Ministry of Education.

<u>(B)</u>

A: तपाई पोखरा जानुभयो ?

B: म पोखरा गएँ।

A: कसरी जानुभयो ?

B: हवाईजहाजमा गएँ र बसमा फर्कै ।

A: तपाईलाई पोखरा मन पऱ्यो ?

B: हो, धेरै मन पऱ्यो ।

A: पोखरामा तपाईलाई के के मन प-यो?

B: मलाई हिमाल र प्राकृतिक सुन्दरता / सौन्दर्य मन पन्यो ।

अनुबाद:

A: Did you go (have you been) to Pokhara?

B: Yes, I went (have been) to Pokhara.

A: How did you get there?

B: I went by plane and returned by bus.

A: Did you like Pokhara?

B: Yes, I liked it a lot.

A: What did you like in Pokhara?

B: I liked the Himalayas and the natural beauty.

<u>(C)</u>

A: तिमीलाई सब्भन्दा धेरै कुन खेल मन पर्छ ?

B: मलाई सब्भन्दा घेरै फुटबल मन पर्छ ।

A: अरु के मन पर्छ ?

B: बास्केट बल पनि मन पर्छ।

A: टेनिस नी ?

B: टेनिस मन पर्दैन।

A: किन ?

B: किनभने म टेनिस खेल्न जान्दिन ।

<u>(C)</u>

अनुबाद:

A: What games do you like the most?

B: I like football.

A: What else do you like?B: I also like basketball.A: And what about tennis?

B: I don't like tennis.

A: Why?

B: Because I don't know how to play tennis.

(D)

A: तिमीलाई बियर मन पर्छ कि रक्सी मन पर्छ ?

B: बियर मन पर्छ, रक्सी मन पर्देन।

A: तिमी बियर सधैं खान्छौ ?

B: अहँ खादिन, कहिलेकाहिँ खान्छु ।

A: रक्सी नी ?

B: रक्सी त कहिलेपनि खादिन।

A: तिम्रो साथीलाई रक्सी मन पर्छ कि बियर मन पर्छ ?

B: उसलाई दुबै मन पर्छ ।

<u>(D)</u>

अनुबाद:

A: Do you like beer or liquor?

B: I like beer, I don't like liquor.

A: Do you always drink beer?

B: No, just sometimes.

A: And liquor?

B: As for liquor, I never drink it.

A: Does your friend like liquor or beer?

B: He likes both.

(E)

A: हिजो मलाई मोमो खान मन लागेर ओम रेष्टुराँमा गएँ।

B: ओम रेष्टुराँ काहाँ छ ?

A: नयाँ सडकमा।

B: त्याहाँको मोमो कस्तो लाग्यो ?

A: मिठो लाग्यो, तर रेष्टुराँ त्यति सफा छैन।

B: अरु के के खानुभयों ?

A: अरु केहिपनि खाईन ।

- A: Yesterday I felt like eating momos and went to Om's Restaurant.
- B: Where is Om's Restaurant?
- A: It's on New Road.
- B: How did you like the momos?
- A: They were good but the restaurant is not very clean.
- B: What else did you eat?
- A: Nothing else.

<u>(F)</u>

- A: हिजो दिउसो के गर्नुभयो ?
- B: नेपाली सिनेमा हेरेँ । "साईनो" नाम भएको ।
- A: मन पऱ्यो त ?
- B: त्यतिको मन परेन ।
- A: किन ?
- B: कथा चाखलाग्दो थिएन र त्यसको साथसाथै अभिनय पनि त्यति राम्रो थिएन।

- A: What did you do yesterday?
- B: I watched a Nepali film. It was called Saino.
- A: Did you like it?
- B: I didn't like it that much.
- A: Why?
- B: The story was not interesting and on top of that the acting was poor.

<u>(G)</u>

- A: तिमी हिजो किन क्लासमा आएनौ ?
- B: मलाई नेपाली पढ्न मन लागेन।
- A: किन ?
- B: किनभने मलाई अल्छी लाग्यो र मेरो टाउको पनि दुख्यो।
- A: अहिले पढ्न मन लागेको छ त?
- B: अहिले त मन लागेको छ।
- A: कित घण्टा सम्म पढ्न सक्छौ होला त ?
- B: दुई घण्टा सम्म पढ्न सक्छु होला।
- A: फेरि अहिले पनि अल्छी लाग्यो भने के गर्छों ?
- B: आज त अल्छी लाग्यो भने चिसो पानीमा नुहाएर कफी खाएर पढ्न बस्छु।
- A: तर एकदम धेरै टाउको दुख्यो भने के गर्छों ?
- B: त्यस्तो दुख्यो भने यास्पृन खान्छु । त्यस्तो बेलामा तपाई के गर्नुहुन्छ नि सर ?
- A: त्यस्तो बेलामा म त सुत्न कोशिस गर्छु । निदाउन सिकयो भने शरिरलाई आराम मिल्छ र टाउको दुरून पनि बिषेक हुन सक्छ ।
- B: अझै पनि बिषेक भएन भने के गर्नुहुन्छ त सर ?
- A: यदि बिषेक भएन भने ताइलानोल खान्छु कि डाक्टर काँ जान्छु।

<u>(G)</u>

अनुबाद:

- A: Why didn't you come to class yesterday?
- B: I didn't feel like studying Nepali.
- A: Why?
- B: Because I felt lazy and also had a headache.
- A: Do you want to study (feel like studying) now?
- B: Yes, I do.
- A: For how many hours?
- B: For two hours.
- A: What do you think you will do if you feel lazy again now?
- B: If I feel the same now I will take a cold shower, drink coffee and study.
- A: Well, if you have a bad headache what will you do?
- B: In that case I will take an aspirin. And, what about you?
- A: In that situation I would try to sleep. Because if I can sleep, the body can get rest and the headache will also be cured.
- B: Still, if you are not cured what will you do?
- A: If it is still not cured, then either I would take Tylenol or go to the doctor.

(H)

- A: ओ साथी नमस्कार है, सन्चै हुनुहुन्छ ?
- B: नमस्कार, नमस्कार सन्चे छु, तपाई नी ?
- A: म पनि सन्चै छु, के छ तपाईको हालखबर ?
- B: ठीके छ ।
- A: होईन साथी मैले त भुसुक्के बिर्सें, आज कक्षामा कस्को भाषण छ, हँ ?
- B: प्राध्यापक क्याथी मार्चको भाषण छ ।
- A: भाषण के को बारेमा छ ?
- B: नेपाली चलन र संस्कृतीको बारेमा छ ।
- A: कित बजे सुरु हुन्छ, तपाईलाई थाहा छ ?

B: किन थाहा नहुनु, ठीक १० बजे सुरु हुन्छ।

A: त्यसोभए हामी त्याहाँ कति बजे पुग्नु पर्छ ?

B: मेरो बिचारमा हामी त्याहाँ पौने १० बजे पुग्नै पर्छ, किनभने त्याहाँ गएर हामीले कोठा सफा गरेर मेचहरु मिलाउनु पर्छ ।

A: हामीले भाषणको नोट लेख्नु पर्छ कि पर्दैन ?

B: पर्देन, अनिबार्य छैन, तर यदि तपाईले लेखनुभयो भने राम्रो हुन्छ ।

A: साथी, नेपाली चलनमा कोठा बाहिर जुत्ता फुकाल्नु पर्छ रे, हो ?

B: हो, पर्छ।

A: गाउँमा त खाना पनि हातले खानु पर्छ रे, हो ?

B: पर्देन, तर के गर्नुहुन्छ ? त्याहाँ काँटा चम्चा पाइदेन त्यसोभएर हातले खाने पर्छ र खाना खाएपछि हात धुनै पर्छ किनभने हात जुठो हुन्छ – जुठो हातले केहिपनि छुनु हुदैन । यदि तपाईले जुठो हात धुनुभएन भने र अरुलाई छुनुभयो भने त्यो राम्रो हुदैन र मानिसहरुले तपाईलाई असभ्य अथबा जङ्गली भन्छन् । त्यसैले आज भाषण राम्रो सँग सुन्नुस् र प्रश्न सोध्न पनि लाज नमान्नुस् ।

A: हुन्छ, तर क्याथीलाई यी कुराको बारेमा कसरी थाहा भयो, हँ ?

B: हत्तेरी । तपाई पिन कस्तो कुरा गर्नुहुन्छ, तपाईलाई थाहा छैन ? क्याथीले नेपालमा त्यित धेरै बर्ष बसेर अध्ययन गरेको र अनुसन्धान गरेको ।

A: ए, हो र ? मलाई थाहा थिएन ।

B: हो हो, ल जाने बेला भयो जाओँ । कहिलेकाहिँ तपाईको कुरा बुझ्न पनि गाह्रो हुन्छ ।

A: त्यसै नरिसाउनुस् न । मलाई सत्ते थाहा थिएन ।

B: ललहुन्छ। अब जाऔँ।

Lesson 10 123

(H)

- A: Hello friend, *namaskaar*, how are you?
- B: *Namaskaar*, I am fine, and you?
- A: I am also fine. What's news?
- B: Everything's okay.
- A: Well, who is giving the talk in class today, do you know? Because I completely forget.
- B: Professor Kathy March.
- A: What will it be about?
- B: It will be about the customs and culture of Nepal.
- A: Do you know what time it begins?
- B: Of course, right at 10 o'clock.
- A: So what time should we be there?
- B: I think we must be there by 9:45 because we need to clean the room and arrange the chairs.
- A: Do we have to take notes of the speech?
- B: Don't have to, it's not mandatory. However it would be good if you do.
- A: My friend, I heard that the Nepali custom is that you must take your shoes off outside the room, is that so?
- B: Yes, you should.
- A: I heard that in rural areas you have to eat food with your hands, is that true also?
- B: You don't have to, but what can you do? You can't find a spoon or fork around there therefore you must eat with your hands and after you finish eating you must wash your hands because they will be polluted. You should not touch anything with polluted hands. If you don't wash and you touch people or things with dirty hands, that that's not good and people will think of you as uncivilized and barbarian. So, listen to the talk carefully and don't be shy to ask questions.
- A: OK, but how does Kathy know about all these things?
- B: Oh no! What are you saying? Don't you know that Kathy lived in Nepal for so many years and did research?
- A: Oh! Is that so? I didn't know.
- B: Yes, yes. It's time to go. Let us go. Man! It is sometimes difficult to understand you.
- A: Come on, don't get upset for no reason. I swear I didn't know that.
- B: OK, OK, let's go now.

संख्या:

90	सत्तरी
७१	एकहत्तर
७२	बहत्तर
७३	त्रीहत्तर
७४	चौहत्तर
७५	पचहत्तर
७६	छयहत्तर
७७	सतहत्तर
৩৯	अठहत्तर
७९	उनान्असी
50	असी

Vocabulary:

 जान्नु	to know, to be able to do
त्यति	that much
यति	this much
शिक्षा	education
मन्त्रालय	Ministry
पोस्वरा	Pokhara (a city west of Kathmandu)
हिमाल	Himalaya
प्रकृती	nature
प्राकृतिक	natural
सुन्दरता / सौन्दर्य	beauty
ताल	lake
रक्सी	liquor
सधेँ	always
कहिलेकाहिँ	sometimes
कहिलेपनि खादिन	I never drink
सडक	road
नयाँ सडक	New Road (a street in Kathmandu)
केहिपनि खाईन	I ate nothing
सिनेमा	cinema, film, movie
अभिनय	acting
कथा	story
त्यस्को साथसाथै	on top of that, along with that
दुरव्नु	to have a pain, to ache
कोशिस गर्नु	to try
त्यो बेलामा	at that time

शरिर	body
 बिसेक हुनु	to be cured
निको हुनु	to be cured
त्यस्तो	like that
लाज मान्नु	to be shy, to feel shy
भाषण	speech
के को बारेमा ?	about what?
अबस्य	certainly
चम्चा	spoon
काँटा	fork
अनिबार्य	mandatory
चलन	custom
संस्कृती	culture
अरुलाई	to others
शुरु	beginning
जुठो	food contamination, pollution
छुनु	to touch
<u>फुकाल्नु</u>	to take off
रिसाउनु	to get upset, to become angry
असभ्य	uncivilized
मिलाउनु	to arrange
त्यसै	just because, for no reason
सत्ते	to swear the truth

Grammar Notes

1) जान्तु 'to know, be able to do'. To distinguish it from जानु 'to go', you will have to add द after the न for the positive form in order to conjugate the verb in the present tense.

उदाहरणको लागि:

<u> </u>	जान्दछु	जान्दिन
तपाई / वहाँ	जान्नुहुन्छ	जान्नुहुन्न
तिमीहरु	जान्दछौ	जान्दैनो
हामीहरु	जान्दछौँ	जान्देनौँ
उ / त्यो / यो	जान्दछ	जान्दैन
तिनी	जान्दिछिन्	जान्दिनन्
उनीहरु / यिनीहरु / तिनीहरु		जान्दैनन्

2) कहिलेपनि plus negative verb gives the meaning of "never"

उदाहरणको लागि:

म कहिलेपनि रक्सी खादिन *	I never drink liquor.
तिनी कहिलेपनि रुदिनन्	She never cries.
पिटर कहिलेपनि झगडा गर्दैन	Peter never quarrels.
हामीले कहिलेपनि गीत गाएनौँ	We never sang a song.

^{*}One can never say म कहिलेपनि रक्सी खान्छु - this is incorrect grammar

3) केहिपनि plus a negative verb gives the meaning "nothing"

उदाहरणको लागि:

म केहिपनि खादिन	I eat nothing/ I don't eat anything
यो केहिपनि होईन	This is nothing
याहाँ केहिपनि छैन	There is nothing here

4) Present and future conditional clause (यदि भने)

Unlike English, in Nepali we usually use the simple past tense in the first clause and the present or future tense in the second clause in the general form of present and future conditional clauses. The first clause begins with यदि and ends with भने. You can drop यदि from the sentence but may never drop the भने.

उदाहरणको लागि:

यदि subject simple past tense भने present or future tense.

- (क) यदि म नेपाल गएँ भने म हिमाल चढ्छु। If I Nepal went I Himalaya climb. If I go to Nepal, I will climb the Himalayas.
- (ख) यदि गुरु आउनुभएन भने म घर जान्छु।

 (यदि) गुरु आउनुभएन भने म घर जान्छु।

 If the teacher doesn't come, I will go home.
- (ग) यदि आमाले पैसा दिनुभयो भने म सिनेमा हेर्न जान्छु। If my mother gives me money I will go to see a movie.
- 5) Use of ले in Nepali:

In Nepali ले occurs both as a morphological case marker and as an instrumental or agent marker. Examples:

(a) \overrightarrow{q} is used as a suffix with the subject if the main verb in a sentence is transitive and in the past tense. Intransitive verbs don't take the suffix.

तपाई आउनुभयो	(You came)	is correct
तपाईले आउनुभयो	X	not correct
तपाई खानुभयो	X	not correct
तपाईले खानुभयो	(You ate)	is correct

(b) Despite the fact that the verb is transitive, ले is not normally used as a case marker in the present tense. e.g. तपाईले खानुहुन्छ. The correct form is तपाई खानुहुन्छ. However, sometimes ले even occurs in the present tense, emphasizing the subject as an instrumental or agent.

Examples:

- (i) आमाले खाना पकाउनुहुन्छ Mother (agent/instrumental) cooks food Mother is the one who cooks food.
- (ii) जोनले काम गर्छ John works John is the one who works.
- (iii) In some situations, ले is also used to avoid ambiguity in the meaning of a sentence, for example:

त्यो सर्प खान्छ

That snake to eat (3rd. person singular)

That eats snake.

In this situation, this sentence could have two meanings:

- 1) That snake eats (the food)
- 2) That one eats snake, "that" could mean anybody or any animate thing.

(c) By adding the suffix ले the sentence has only one meaning:

त्यस्ले सर्प खान्छ

That one (person/thing) eats (a/the) snake.

or:

त्यो सर्पले खान्छ

That snake eats (something).

That particular snake eats (something).

(d) ले can also be used as the instrumental suffix, where it gives meaning of "with, of, by", for example:

(A) म हातले खाना खान्छ्

I eat food with (my) hand.

(B) उ हैजाले मर्यो

He died of cholera.

(e) ले is also used in obligatory structure (should, have to, must) with the subject if the verb is transitive in both the present and past tenses:

उदाहरणको लागि:

a) सीताले गीत गाउनु पर्छ Sita should/has to sing a song. सीताले गित गाउनु हुँदैन Sita should not sing a song b) रामले किताब किन्नु पर्छ Ram has to/needs to/should buy a book. रामले किताब किन्नु पर्दैन Ram does not need to buy a book. c) You should/have to/need to come तपाई भोली आउनु पर्छ tomorrow. तपाई भोली आउनु पर्देन You don't need to/have to come tomorrow. तपाई भोली आउनु हुँदैन You should not come tomorrow. d) तपाई भोली आउनै पर्छ

You must come tomorrow.

Lesson 10 131

तपाई भोली आउनै हुदैन You must not come tomorrow.

पर्छ present or future प-यो past tense of all the forms

परेन past of need to and have to forms.

The past negative form of 'should' and 'must' is हुदैनथियो

Objectives:

By the end of this lesson, you should be able to:

- count up to 80
- differentiate between like and feel like
- know the use of the case marker ਕੀ
- use present and future conditional clauses
- use obligatory structures (have to, need to, should and must)

Exercises:

Translation:

- 1) They almost fell down (लंड्नु) from a cliff (भिर).
- 2) Can you eat that much food in the morning?
- 3) Do you know the name of the highest mountain in the world?
- 4) She does not like going to Nepal.
- 5) I don't feel like playing tennis now.
- 6) Mount Everest is taller than Fish-Tail Mountain.
- 7) What is the name of the longest river?

- 8) They didn't die of cholera.
- 9) His father doesn't eat food with his hand.
- 10) They should not play soccer because they are ill.
- 11) We don't need to go to listen to the talk/speech.
- 12) Kamala must bring her car, otherwise we can't go to New York.
- 13) If she will not come, I will go.
- 14) If this is not mandatory, we will not study.
- 15) If you come to my house, I will cook दालभात.

Fill in the blanks:

- 1) म दालभात मन पर्छ।
- 2) उ कहिलेपनि रक्सी (खानु)।
- 3) अफिस उनीहरु नेपाल जान पैसा दिन्छ।
- 4) हामी (कहिलेकाहिँ, सधैं, कहिलेपनि) बजारमा घुम्न जान्छौँ।

Make three sentences (positive and negative) each using need to, have to, should, must and conditional clause.

पाठ ११

(A)

- A: हिजो चार बजे तपाई घरमा हुनुहुन्थियो ?
- B: अँ, थिएँ ।
- A: तपाई पाँच बजे पनि हुनुहुन्थियो त ?
- B: पाँच बजे त थिईन।
- A: तपाई काहाँ जानुभयो त ?
- B: पिटरकाँ गएँ तर पिटर घरमा थिएन ।
- A: अनि तपाई काहाँ जानुभयो त?
- B: त्यस्पि डेभिडकाँ गएर एक छिन गफ गरेँ।
- A: कति बजे घर फर्किनुभयो त ?
- B: म सात बजे फर्कें।

- A: Were you at home at 4 o'clock yesterday?
- B: Yes, I was.
- A: Also at 5 o'clock?
- B: No, not at 5.
- A: Where did you go then?
- B: Peter's place, but he was not at home.
- A: Where did you go then?
- B: After that I went to David's place and talked for a bit.
- A: What time did you come back home then?
- B: I came back home at 7 o'clock.

<u>(B)</u>

- A: उनीहरु एक हप्ता अघि पोखरा गएनन् ?
- B: अहँ गएनन्।
- A: किन?
- B: बाटो बिग्रिएको छ रे।
- A: उसोभए काहाँ गए त ?
- B: उनीहरु तराई तिर गए।
- A: हवाईजहाजमा गए ?
- B: होईन, बसमा गए।

अनुबाद:

- A: Didn't they go to Pokhara a week ago?
- B: No, they didn't.
- A: Why?
- B: The road to Pokhara is no good, so I heard.
- A: In that case, where did they go?
- B: They went to the Tarai.
- A: By airplane?
- B: No, by bus.

<u>(C)</u>

- A: अहिले कित बज्यो ?
- B: अहिले चार बज्यो । किन सोध्नुभयो ?
- A: आज पाँच बजे मेरो घरमा काम छ ।
- B: तपाईको घरमा काम आज कि भोली ?
- A: आज शुक्रबार होईन ?
- B: होईन, आज बिहीबार हो र दुई तारिख हो।
- A: ए! माफ गर्नुस् मैले बिर्सैं।

<u>(C)</u>

अनुबाद :

A: What time is it?

B: It is 4 o'clock. Why did you ask?

A: At 5 I have work to do at home.

B: Is it today or tomorrow that you have work?

A: Isn't today Friday?

B: No, today is Thursday and it's the 2nd.

A: Oh! I am sorry, I forgot.

<u>(D)</u>

A: आज के खाने ?

B: आज तिबेती खाना खाने । याहाँ निजक एउटा रेष्टुराँ छ । यदि भिड छैन भने त्याहाँ जाने र भिड छ भने अर्कोमा जाने ।

A: त्याहाँ हेर्न जाने त ? अनि खाना कस्तो पाईन्छ नि ?

B: मिठो छ र सस्तो पनि छ ।

A: ल, जाउँ त।

अनुबाद:

A: What are we going to eat today?

B: Let's have Tibetan food. There is a restaurant very close by. If it is not crowded we will go there and if it is crowded we will go somewhere else.

A: Shall we go there to see then? How is the food there though?

B: It is tasty and also cheap.

A: Let's go then.

<u>(E)</u>

A: अहिले निर्देशककाँ जाने ?

B: नजाने ।

A: किन ? काहाँ जाने त ?

B: चीजबीज किन्न बजार जाने।

A: अनि कति बजे डेरामा फर्कने ?

B: पाँच बजे होला।

अनुबाद:

A: Shall we go to see the director now?

B: No.

A: Why? Where shall we go then?

B: To the market to buy some things.

A: When will we return to our apartment then?

B: Maybe at 5.

<u>(F)</u>

A: देबजी, आज बिहान तपाई काहाँ गएको ?

B: कति बजे ?

A: बिहान सात बजे तिर।

B: म साथीको घर गएको।

A: काम थियो ?

B: सानो काम थियो।

A: तपाईको के काम थियो ?

B: एउटा किताब लिनु थियो।

A: लिनुभयो त?

B: लिएँ |

<u>(F)</u>

अनुबाद:

A: Dev, where did you go this morning?

B: At what time?

A: At about 7 o'clock in the morning.

B: I went to my friend's house.

A: Was there some business?

B: There was some small business (work).

A: What work?

B: I had to get a book.

A: Did you get it?

B: Yeah, I did.

Vocabulary:

काहाँ / काँ	to the place (where one lives)
क्षण / छिन	moment
गफ गर्नु	to chat, to have a conversation
बाटो	road, path
बिग्रिएको	broken (or not in working condition)
रे	particle indicating uncertain information (see Grammar Notes)
तराई	Tarai, the plains area of southern Nepal
माफ गर्नु	to excuse, to pardon
बिर्सनु / बिर्सिनु	to forget
संझिनु / संझनु / सम्झनु	to remember
नजिक	near, close
एउटा	one (for counting things)
सस्तो	cheap
महंगो / महङ्गो	expensive
निर्देशक	director
फर्कनु / फर्किनु	to return, to come back
भिड	crowd

Grammar Notes:

- 1) See attached table in this book for conjugation of the simple past tense of **\overline{\overl**
- 2) $\stackrel{\triangleright}{\overleftarrow{}}$ is a particle used at the end of a sentence when the speaker is not certain of the information and/or if the information is second hand.

उदाहरणको लागि:

उ राम्रो नेपाली बोल्छ रे	He speaks good Nepali (but I'm not sure/or so I've been told).
--------------------------	--

As a request to ask someone to repeat something.

Example:

A:	मेरो नाम टम हो।	My name is Tom.
В:	के रे ?	What was that? Pardon me, I didn't get it.

3) एको and ने undifferentiated past and present.

एको is the unconjugated form of the past tense, usually used for informal situations and in short conversations.

Verb		Positive	Negative
खानु	\rightarrow	खाएको	नखाएको
जानु	\rightarrow	गएको	नगएको
लेखनु	\rightarrow	लेखेको	नलेखेको

Example:

म पसलमा गएको	I went to the store.
उ पसलमा गएको	He went to the store.
हामी पसलमा नगएको	We didn't go to the store.

The unconjugated form for present and future tense is ने.

Verb		Positive	Negative
खानु	\rightarrow	खाने	नखाने
जानु	\rightarrow	जाने	नजाने
लेखु	→	लेखने	नलेखने

Example:

तपाई नलेखने ?	You don't write?
तिनी जाने	She will go.
उनीहरु फुटबल खेल्ने	They will play soccer.

Objectives:

By the end of this lesson, you should be able to:

- use and conjugate थियो
- understand the use of ₹
- use the informal past and present tenses in appropriate contexts

Exercises:

Fill in the blanks:

Fill in the correct form of $\mathbf{\overline{u}}$:

- 1) हिजो बेलुका उ घरमा l (negative)
- 2) गएको हप्ता व्रहाँहरु पोखरामा | (positive)
- 3) अस्ति पसलमा सुन्तला । (negative)
- 4) आज पसलमा सुन्तला । (positive)
- 5) आउने बर्ष खाना सस्तो । (negative)

Which is correct:

(circle one)

1) म गुरुमा जान्छु ।		म गुरुकाँ जान्छु।
2) मेरो घरकाँ तरकारी छ ।	1	मेरो घरमा तरकारी छ ।
3) मकाँ आउनुस् ।	1	ममा आउनुस् ।
4) क्लासमा बिद्यार्थी छन् ।	1	क्लासकाँ विद्यार्थी छन्।
5) एक बर्ष अघि मैले उस्को		एक बर्ष अघि मैले उस्को
साथीलाई नेपालमा भेटेँ।		साथीलाई नेपालकाँ भेटेँ।

Applications:

- 1) Comment that you've heard that the bus to Pokhara is always late.
- 2) Casually inform a friend that you're going to the post office.

पाठ १२

(A)

A: तपाईको परिबारमा को को हुनुहुन्छ ?

B: बा, आमा हुनुहुन्छ र एकजना बैनी छिन्।

A: तपाईको दाजु र दिदी हुनुहुन्न ?

B: अहँ, हुनुहुन्न ।

A: तपाईको भाई पनि छैन ?

B: छैन।

अनुबाद:

A: Who do you have in your family?

B: I have my parents and one little sister.

A: Don't you have a big brother and a big sister?

B: No, I don't.

A: Don't you have a younger brother as well?

B: No, I don't.

(B)

A: कृष्णजी, अहिले कति बज्यो ?

B: दस बजेर २० मिनेट गयो ।

A: कति बजे तपाईको क्लास खतम हुन्छ ?

B: एघार बजे खतम हुन्छ।

A: त्यसपिछ के गर्नुहुन्छ ?

B: क्लास खतम भएपिछ म खाना खान जानु पर्छ । त्यसपिछ एक छिन आरामगरेर एकजना साथीलाई भेट्न जानु पर्छ किनभने उ भोली घर जाँदैछ ।

<u>(B)</u>

अनुबाद:

A: Krishna, what time is it now?

B: It is now 10:20.

A: What time will your class be over?

B: It will be over at 11 o'clock. A: What will you do after that?

B: After class is over I should go to eat. After that I will rest for a while then I will have to go to see one of my friends because he is leaving for home tomorrow.

<u>(C)</u>

A: आज हामी कुन बेला फुटबल खेलने ?

B: मेरो बिचारमा आज नखेल्ने ।

A: किन नखेल्ने ?

B: किनभने आज क्लासपिछ, नेपाली गीत गाउने सेशन छ र त्यसमा जानु पर्छ।

A: आजै गीत गाउन सिक्ने दिन हो ? सबैजना जानु पर्छ ?

B: आजै दिउसो चार बजे छ र सबैजना जानै पर्छ । तपाईलाई थाहा छैन ?

A: अहँ, मलाई थाहा थिएन ।

B: तपाई शायद सुचना पाटी हेर्नुहुन्न, होला।

A: आज हेर्न बिर्सें।

B: सबैजनाले एउटा लोक गीत गाउनै पर्छ । यो दशैंको सांस्कृतिक कार्यक्रमको लागि अभ्यास हो ।

A: हत्तेरी ! क्या फसाद, आज आफ्नो स्वर पनि ठीक छैन, रुगा/रुघा लागेको छ ।

<u>(C)</u>

अनुबाद:

- A: What time will we play soccer today?
- B: I think that we won't play today.
- A: Why not?
- B: Because we have a Nepali song singing session today after class and we have to go to that.
- A: Is it today that we learn to sing and everybody should go?
- B: It is at 4 o'clock today and everybody must go. Don't you know?
- A: No, I didn't know.
- B: Perhaps you don't look at the notice board.
- A: Today I forgot to look.
- B: Every one of us must sing one folk song each. This is a practice for the cultural program of Dasain.
- A: Oh no! What a problem! I don't have good voice today because I have a bad cold.

<u>(D)</u>

- A: कालो कपाल हुने केटी माईकको बैनी हुन् ?
- B: कुन, त्यो धेरे नबोलने केटी ?
- A: हो, त्यो धेरै नबोल्ने केटी।
- B: तपाईको मतलब अस्ती भोजमा मिठो खाना पकाउने केटी ?
- A: हो |
- B: होईन, तिनी त डेभिडको बैनी हुन्।
- A: माईकको बैनी कुनचाहीँ हुन् त ?
- B: उत्यो चाहिँ।
- A: कुन चाहिँ, त्यो चस्मा लगाउने केटी ?
- B: हो, त्यहि चस्मा लगाउने केटी।

<u>(D)</u>

अनुबाद:

- A: Is the girl with black hair Mike's sister?
- B: Which one, the one who doesn't talk much?
- A: Yes.
- B: You mean the one who cooked good food at the picnic?
- A: Yes.
- B: No, that one is David's sister.
- A: Which one is Mike's sister then?
- B: Look, that one.
- A: Which one, the one who is wearing glasses?
- B: Yes, the one who is wearing glasses.

(E)

- A: हिजो गएको ठाउँ रमाईलो थियो ?
- B: थियो।
- A: तपाईहरु कुन ठाउँमा गएको रे ?
- B: नियाग्रा फल्स ।
- A: तपाईहरु कुनचाहिँ कारमा जानुभयो ? तपाईहरुको धेरै कार छन्।
- B: अस्ती किनेको कारमा गयौँ।
- A: रमाईलो भयो ?
- B: हो, असाध्यै रमाईलो भयो ।

- A: The place you went yesterday was pleasant (fun)?
- B: Yes, it was.
- A: Where was it that you said you went?
- B: Niagara Falls.
- A: Which car did you take? You have so many cars.
- B: The one I bought the day before yesterday.
- A: Was it fun?
- B: Yes, it was great fun.

<u>(F)</u>

A: तिमी काहाँ जादेखी ?

B: म किताब पसल जादेछु।

A: म पनि तिमी सँग जान्छू, है ?

B: हुन्छ हिड, तर तिमी किन जाने ?

A: मलाई पनि एउटा उपन्यास चाहियो, म सँग छैन।

अनुबाद:

A: Where are you going?

B: I am going to the bookstore.

A: I will also go with you then, okay?

B: Okay let's walk, but why are you going?

A: I also need a novel, because I don't have one.

<u>(G)</u>

A: यस्लाई के भन्छन् ?

B: यस्लाई झोला भन्छन्।

A: झोला के को लागि हो ?

B: झोला चीजबीज राख्नको लागि हो।

A: त्यस्लाई के भन्छन् ?

B: त्यस्लाई साईकल भन्छन्।

A: साईकल के को लागि हो ?

B: साईकल चढ्नको लागि हो।

A: तपाई सँग साईकल छ ?

B: म सँग साईकल छैन।

A: तपाई सँग घरमा साईकल थियो ?

B: म सँग घरमा साईकल थियो ।

<u>(G)</u>

अनुबाद:

A: What is this called?

B: It's called a *jholaa* (bag).

A: What is it for?

B: It's for keeping things.A: What do they call that?

B: That is called a *saikal* (bike).

A: What is a bike for?

B: It is for riding.

A: Do you have a bike?

B: No, I don't.

A: Did you have a bike at home?

B: Yes, I had one.

<u>(H)</u>

A: डाक्टर साहेब, रुघाको लागि के औषधि खाने ?

B: ल, यो खानुस्।

A: यस्लाई के भन्छन् डाक्टर साहेब ?

B: यस्लाई यास्पृन भन्छन्।

A: यो खाएर निको हुन्छ त ?

B: हो, दस मिनेटमा निको हुन्छ ।

A: खोकीको लागि के खाने नी, डाक्टर साहेब ?

B: कफ सिरप खानुस्, एक एक चम्चा दिनको तीन पटक।

A: अनि निको हुन्छ त?

B: अवश्य निको हुन्छ।

<u>(H)</u>

अनुबाद:

A: Doctor, what kind of medicine should I take for a cold?

B: Here, take this.

A: What is it called, Doctor?

B: It's called aspirin.

A: Will this cure the cold?

B: Yes, it will be cured in ten minutes.

A: How about a cough, doctor?

B: Take cough syrup, one spoonful three times a day.

A: Then I will be cured?

B: Certainly.

Vocabulary:

परिबार	family
बैनी / बहिनी	younger sister
खतम हुनु	to be finished, to be ended, to be destroyed
थाहा छ / छैन	know/don't know
गीत	song
लोक गीत	folk song
ਗੱਤ	place
क्या फसाद	what a hassle, what a problem
सांस्कृतिक	cultural
कार्यक्रम	program
घाँटी	throat
स्वर	voice
असाध्ये	a lot, very, extremely
अबश्य	certainly
गाउनु	to sing
नाच्नु	to dance

सुचना पाटी	notice board
हिड्नु	walk
उपन्यास	novel
पत्रिका	magazine
अरवबार	newspaper
भन्छन्	is called
रारव्नु	to place, to set
औषधि	medicine
डाक्टर	doctor
ज्वरो	fever
टाउको दुरब्नु	to have a headache
बिरामी हुनु	to be sick
रिङ्गटा लाग्नु	to feel dizzy
दुख:	pain, trouble
बानी	habit
बिचार	opinion, thought
चम्चा	spoon
पटक	time

Grammar Notes:

1) ने and एको as adjectival clauses:

The unconjugated present or past forms of a verb plus a noun can be used to make adjectival clauses. \overrightarrow{A} is used for general or future cases.

Examples:

आउने मान्छे	the man who is coming
खाने बानी	eating habit
कालो कपाल हुने केटी	the girl with black hair
मिठो खाना पकाउने मान्छे	the person who cooks tasty food
त्याहाँ बस्ने बुढी आइमाई मेरो	The old lady who is staying over
साथीको हजुर आमा हुनुहुन्छ ।	there is my friend's grandmother.

एको is used for past or present situations:

Examples:

आएको मान्छे	the person who came
रातो इयाल भएको घर	the house with red windows
रातो ढोका भएको घर	the house with the red door/gate
पाहाडे पाहाड भएको देश	the country with mountains everywhere

अरु उदाहरणहरु:

गित गाउन सिक्ने दिनमा हाम्रो नेपाली लुगा लगाउने बिचार छ ।	We have a plan to wear Nepali dress on the day that we learn to sing.
तपाईले भनेको कुरा मैले बुझैं।	I understood what you said.
मैले नभनेको कुरा तपाई कसरी	How could/would you understand
बुझ्नुहुन्छ ?	the thing which I have not said?

2) को लागि 'for, for the sake of, for the purpose of, in order to':

Examples:

तपाईको लागि म गर्छु।	I'll do it for you.
यो चम्चा केको लागि हो ?	What is this spoon for?
राम्रो हुनको लागि मिहेनत गर्नु पर्छ ।	In order to be good, one must work hard.
बाले आमाको लागि सारी	Dad brought a <i>saari</i> for Mom but
ल्याउनुभयो तर आफ्नो लागि	he didn't bring anything for
केहिपनि ल्याउनुभएन ।	himself.

Objectives:

By the end of this lesson, you should be able to:

- make and use adjectival clauses
- use को लागि

Lesson 12 151

Exercises:

Translation:

- 1) He was sick but got better after taking medicine.
- 2) They have a habit of smoking (eating) cigarettes.
- 3) Does she know where the doctor's office is?
- 4) This novel is good for learning Nepali.
- 5) The girl in the yellow shirt is Banu.
- 6) I forgot that we are not going this evening.
- 7) What is this medicine for?
- 8) The person who is coming this evening is my brother's friend.
- 9) Is he also going to sing with them?
- 10) In Nepali, a pen is called *kalam*.
- 11) When are you eating?
- 12) They will go home after their dancing class is finished.

Applications:

- 1) Ask a child about his/her family.
- 2) Ask a friend about his/her family.
- 3) Describe a (female) friend's family.
- 4) Describe your daily schedule.
- 5) Ask a doctor what you should take for a headache.

पाठ १३

(A)

A:	डेभिड	हिजो	स्कूलमा	हुनुहुन्थियो	?
----	-------	------	---------	--------------	---

- B: अहँ, हुनुहुन्थिएन ।
- A: आज हुनुहुन्छ त?
- B: हुनुहुन्छ ।
- A: अहिले के गर्देंह्नुहुन्छ ?
- B: अहिले क्लासमा मानब शास्त्र सिकाउँदै हुनुहुन्छ ।
- A: व्रहाँको क्लासमा कतिजना बिद्यार्थि छन् ?
- B: अन्दाजी दसजना छन्।
- A: उहाँको क्लास कति बजे सिधिन्छ ?
- B: तीन बजे सिधिन्छ।
- A: क्लास सिधिएपिछ मकाँ जानुस् भनिदिनुस्, है ?
- B: हुन्छ ।

- A: Was David at school yesterday?
- B: No, he wasn't.
- A: Is he in today then?
- B: Yes, he is.
- A: What is he doing now?
- B: He is in class teaching anthropology now.
- A: How many students does he have in his class?
- B: About ten.
- A: What time will his class be over?
- B: It finishes at 3 o'clock.
- A: Could you please tell him to go to my place after the class?
- B: Okay.

<u>(B)</u>

- A: हिजो के बार हो ?
- B: हिजो शनीबार हो।
- A: हिजो बिदा थियो ?
- B: थियो।
- A: तिमीहरु काहाँ गयो ?
- B: हामी पाटन तिर घुम्न गयोँ।
- A: तिमीहरु कति बजे सम्म पाटनमा बस्यौ ?
- B: हामी सबा चार बजे सम्म बस्योँ।

- A: What day was yesterday?
- B: It was Saturday.
- A: Was yesterday a holiday?
- B: Yes, it was.
- A: Where did you all go?
- B: We went to Patan to walk around.
- A: How long did you stay in Patan?
- B: We were there until 4:15.

<u>(C)</u>

- A: एक महिना अघि तपाईको बहिनी काहाँ थिईन् ?
- B: बा आमा सँग थिईन्।
- A: काहाँ ?
- B: न्यु योर्क शहारमा थिईन् ।
- A: के गर्दे थिईन् ?
- B: स्विमिङ्ग पूलमा लाइफ गार्डको काम गर्दै थिईन्।
- A: अनि आजभोली काहाँ छिन् त?
- B: आजभोली हव्राईमा छिन्।
- A: आजभोली के गर्दे छिन्?
- B: आजभोली पढ्दै छिन्।
- A: तपाईको बहिनी कति बर्ष भईन् ?
- B: उनी बाईस वर्ष भईन्।

- A: Where was your little sister one month ago?
- B: She was with our parents.
- A: Where?
- B: In New York City.
- A: What was she doing?
- B: She was working as a life guard at a swimming pool.
- A: And where is she these days?
- B: She is in Hawaii these days.
- A: What is she doing?
- B: She is studying.
- A: How old is she?
- B: She is 22 years old.

<u>(D)</u>

- A: टमजी, आउनुस् बस्नुस्।
- B: हस्, धन्यबाद ।
- A: टमजी, कित बज्यो ?
- B: १० बज्यो।
- A: ओहो ! तपाईको घडी कित राम्रो, काहाँ बनेको हो ?
- B: यो जापानमा बनेको हो।
- A: निक्के राम्रो छ, कति पऱ्यो ।
- B: यस्को एक सय पचास डलर पऱ्यो ।
- A: किनेको कति भयो ?
- B: किनेको धेरै भयो । तीन बर्ष जित भयो ।
- A: ए! खुब बलियो होला जस्तो छ?
- B: बलियो छ ।

- A: Tom, please come and sit.
- B: Okay, thank you.
- A: Tom, what time is it now?
- B: It is ten o'clock.
- A: Oh! Your watch is really nice, where is it made?
- B: It is made in Japan.
- A: It looks so beautiful, how much did it cost?
- B: It cost \$150.
- A: When did you buy it?
- B: It has been a long time, almost three years.
- A: Oh! I see. It looks like a very strong watch.
- B: It is very strong.

<u>(E)</u>

- A: के गर्देहुनुहुन्छ ?
- B: केहिपनि होईन ।
- A: आज के गर्ने बिचार छ त?
- B: आज कायुगा ताल तिर घुम्न जाने बिचार छ । तपाई पनि जानुहुन्छ ?
- A: हुन्छ, तर कति बजे फर्कने बिचार छ ?
- B: चाँडे फर्कने बिचार छ।

अनुबाद:

- A: What are you doing?
- B: Nothing.
- A: What are you thinking of doing then?
- B: I am planning to go to Cayuga Lake today. Would you like to go as well?
- A: Sure, but what time do you think you will come back?
- B: I'm thinking of coming back early.

<u>(F)</u>

- A: उस्को घर काहाँ हो ?
- B: उस्को घर बस्टन हो । उ एम.आई.टी. मा पढाउछ ।
- A: उ के पढाउछ ?
- B: उ बिज्ञान पढाउछ ।
- A: त्याहाँको बिद्यार्थीको चालचलन कस्तो छ रे, हँ ?
- B: राम्रो छ रे, बिद्यार्थीको अनुशासनमा बस्छन रे।

<u>(F)</u>

अनुबाद:

A: Where is he from?

B: He is from Boston. He teaches at MIT.

A: What does he teach? B: He teaches science.

A: What are MIT students said to be like?

B: I heard that it's good and that the students are very disciplined.

<u>(G)</u>

A: अमेरिकीहरु भात खान्छन् ?

B: अमेरिकीहरु भात खांदैनन् ।

A: उनीहरु के खान्छन् त?

B: मासु र आलु खान्छन्।

A: सधैं मासु र आलु खान्छन् ?

B: होईन, कहिलेकाहिँ खादैनन् ।

A: बियर, नी ?

B: बियर, धेरैजसो खान्छन्।

A: उनीहरु सधैं रक्सी खान्छन् ?

B: खादैनन्, कहिलेकाहिँ मात्र खान्छन् ।

A: टम नी ?

B: उ कहिलेपनि खादैन।

159

<u>(G)</u>

अनुबाद :

A: Do Americans eat rice?

B: Americans don't eat rice.

A: What do they eat?

B: They eat meat and potatoes.

A: Do they always eat meat and potatoes?

B: No, sometimes they don't.

A: How about beer then?

B: They drink beer often.

A: Do they always drink liquor?

B: No, they don't drink always, just sometimes.

A: How about Tom then?

B: He never drinks.

<u>(H)</u>

A: कमला आज किन कक्षामा आईनन् ?

B: उनलाई सन्चो छैन ।

A: उनलाई के भएको छ ?

B: पेट दुखेको छ।

A: उनको पेट कहिले देखि दुखेको ?

B: हिजो राती देखि ।

A: दिसा पनि लागेको छ कि ?

B: हो, दिसा पनि लागेको छ ।

A: औषधि खादैछिन् त ?

B: हो, प्यारागोरिक खादैछिन् ।

<u>(H)</u>

अनुबाद:

A: Why didn't Kamala come to class today?

B: She isn't well.

A: What has happened to her?

B: Her stomach hurts.

A: Since when has her stomach hurt?

B: From last night on.

A: Does she also have diarrhea?

B: Yes, she also has diarrhea.

A: Is she taking medicine then?

B: Yes, she is taking Paregoric.

<u>(I)</u>

A: तपाई सिकागो जानुभएको छ ?

B: म त गएको छैन तर मेरो परिबार गएकाछन् । मेरो श्रीमती पोहर साल गइन् र मेरा छोराहरु परार साल गए ।

A: त्यसोभए उनीहरुले अबस्य पिन शियरस् टावर चढेका छन् होला ?

B: हो, उनीहरुले चढेका छन् तर मैले चाहिँ देखोको पनि छैन । तपाईहरु पनि जानुभएको छैन ?

A: हामीहरु त गएका छौँ । तर हामीलाई सिकागो त्यित रमाईलो लागेन असाध्यै भिड अनि शहरमा मानिसहरु पनि मिलनसार लागेन । के तपाईको पनि जाने बिचार छ ?

B: यदि मौका मिल्यो भने एक पटक जाने बिचार छ । फेरि अर्को पटक अमेरिका आउन गाह्रो छ, त्यसोभएर आएको बेलामा ठूला ठूला शहरहरु हेर्न पर्छ किनभने घोको बाँकी राख्नु हुँदैन ।

A: त्यो त राम्रो बिचार हो, जानुभएको छैन भने अनुभवको लागि पनि एक पटक जानु पर्छ ।

B: हेरोँ,पिक के हुन्छ, अहिले सम्म त जाने नै बिचार छ।

<u>(I)</u>

अनुबाद :

- A: Have you been to Chicago?
- B: I have not been to Chicago, but my family has been there. My wife went last year and my sons went the year before last.
- A: So they have gone up the Sears Tower?
- B: Yes, they have gone up it but as for me have not even seen it. You all haven't been there either?
- A: We have been there. But we did not enjoy Chicago very much, it is very crowded and we also experienced that the people in the city were not friendly. Are you thinking of going?
- B: If I get the opportunity I want to go once, it is not easy to come back again to America, so when I am here I must go to see the big cities because such a desire should not be postponed.
- A: That is a good thought. If you have not been there, even for the sake of experience, you should go once.
- B: Let us see what happens later. So far, I still have a plan to go.

संख्या :

50	असी
<i>ح</i> و	एकासी
८२	बयासी
52	त्रीयासी
28	चौरासी
<u>5</u> ¥	पचासी
೯೯	छयासी
50	सतासी
55	अठासी
59	उनाननब्बे
९०	नब्बे

Vocabulary:

समाज शास्त्र	sociology
अर्थशास्त्र	economics
राजनीति शास्त्र	political science
नरदेह बिज्ञान, मानब-शास्त्र	anthropology
बिद्यार्थी	student
अन्दाजी	approximately, about
सिधिनु	to be finished
बिदा	holiday
पाटन	Patan (city)
घुम्न	to walk (about, around)
धन्यबाद	thank you
बन्नु	to be made or manufactured
बनाउनु	to make
निक्के	very, extremely
बलियो	strong
कमजोर	weak
बिज्ञान	science
चालचलन	manner, behavior
अनुशासन	discipline
कहिलेकाहिँ	sometimes
कहिलेपनि (neg verb)	never
घेरैजसो	often
पेट	stomach
दुरव्नु	to hurt
दिसा	diarrhea
ठग्नु	to cheat

<u></u> ठूला ठूला	big (plural)
घोको	desire
मौका	opportunity
पोहोर	last year
परार	year before last year
चढ्नु	to climb

Grammar Notes:

1) Compound verbs: कृया दिनु 'to do something for someone'

भन्नु दिनु	to tell for
किन्नु दिनु	to buy for

Example:

तपाईको बालाई मेरो नमस्कार	Could you please tell your father
भनिदिनुस् ।	hello from me.

2) verb ने बिचार is an adjectival clause referring to what one is thinking of doing.

Examples:

मेरो किताब पढ्ने बिचार छ।	I am thinking of reading a book. I have a plan to read the book I am planning to read a book.
आज बेलुका हाम्रो दाल-भात	We have no plan of eating <i>daal-bhaat</i> tonight.
रवान ।बचार छन ।	onaai tomgm.

Since the idea of doing something has to belong to someone, the subject must be possessive. Since an idea is single, \overline{a} is never conjugated.

CORRECT:

मेरो दाल-भात खाने बिचार छ। I'm thinking of eating daal-bhaat.

NEVER:

म दाल-भात खाने बिचार छ।

AND NEVER:

मेरो दाल-भात खाने बिचार छु।

3) नै is often used to indicate emphasis.

उदाहरणको लागि:

त्यो कामको लागि म नै जान्छु।	I will go for that work (no one else will be sent for that work, trust me).
अहिले सम्म मेरो त्याहाँ जाने नै	So far, I am planning to go there
बिचार छ ।	(the plan to go has not yet been changed).
तपाई नै आउनु पर्छ ।	You (and no one else) should come.
मलाई रातो नै कलम चाहिन्छ ।	I need a/the red pen. (I need the red color one. I will not take any other color.)

4) The present perfect tense is made with the unconjugated past tense plus the regular conjugation of
 তি (of the verb हुन्):

म गएको छु / छैन	I have gone/not gone
उ गएको छ / छैन	He has gone/not gone
तपाई जानुभएको छ / छैन	You have gone/not gone

See the attached table for the complete conjugation.

Objectives:

By the end of this lesson, you should be able to:

- make and use compound verbs using दिन्
- use ने बिचार
- use present perfect tense
- count up to 90

Exercises:

Translation:

- 1) Ram bought a bike for his brother.
- 2) I'm thinking of studying science next year.
- 3) He doesn't have a habit of cheating people.
- 4) These people are not thinking of doing their homework tonight.
- 5) Could you write a letter for me?
- 6) I'm not thinking of going to Nepal this year.
- 7) I have not been to that new library yet.
- 8) Americans have climbed सगरमाथा.
- 9) It has not rained this year.
- 10) She has not finished her research yet.

Fill in the blanks:

- 1) तपाई के खाने बिचार छ ? (को / ले)
- 2) उ रक्सी बानी छैन। (को / ले / खान)
- 3) तपाईहरु अहिले के ? (गर्नु . pres. progressive)
- 4) हिजो उ क्लासमा। (हुनु . negative)
- 5) आज बिहान प बजे तपाईले के ? (गर्नु)

Applications:

- 1) Write at least 15 sentences in the present perfect tense describing yourself and your family.
- 2) Ask your friend whether s/he has been to certain countries or not and find out whether they have eaten the food of each country or not.

पाठ १४

(A)

- A: टमजी, धरै काम गर्दैं हुनुहुन्छ, भोक लागेन ?
- B: एकदम भोक लाग्यो।
- A: तपाईलाई के खान मन लागेको छ त ?
- B: दालभात खान मन लागेको छ । तर कस्ले खुव्राउछ आफुलाई मिठो पकाउन आउँदैन ?
- A: तिर्खा पनि लागेको छ कि ?
- B: अँ तिर्खा पनि लागेको छ ।
- A: चिया अथबा कोक खाने हो भने खुव्राउन सक्छु । म भात त खुव्राउन सक्दिन । चल्छ कि चल्दैन ? चल्छ भने आउनुस् ।
- B: किन नचल्नु ? "नहुने मामा भन्दा कानो मामा पनि जाती" कोक चिया जेपनि चल्छ, भोक र तिर्खा दुबे लागेको बेलामा ।

- A: Tom, you are working a lot, aren't you hungry?
- B: I am very hungry.
- A: What do you feel like eating?
- B: I'd like some *daal-bhaat*. But, since I don't know how to cook good *daal-bhaat*, who will feed (provide) me?
- A: Are you thirsty also?
- B: Yes, I am also thirsty.
- A: If you want to have tea or Coca-Cola I can offer (feed) it to you. But I can't offer (feed) *daal-bhaat* to you. Do you think the drink will work out? If so, please come.
- B: Why not. When you are hungry and thirsty both anything will work out: "something is better than nothing" after all.

<u>(B)</u>

A: आज भोली बिहान कति बजे उठ्नुहन्छ ?

B: ६ बजे उठ्छु।

A: उठेपिक के गर्नुहुन्छ ?

B: उठेपिक हातमुख घोएर दाँत माइछु।

A: अनि कति बजे बिहानको खाजा खानुहुन्छ ?

B: साढे ७ बजे खान्छु अनि क्लासमा जान्छु ।

अनुबाद:

A: What time do you get up in the morning these days?

B: At 6 o'clock.

A: What do you do after you get up?

B: After I get up I wash my hands and face and brush my teeth.

A: Then when do you have breakfast?

B: I have breakfast at 7:30, then I go to class.

<u>(C)</u>

A: तपाई सधैं कति घण्टा पढाउनुह्न्छ ?

B: ७ घण्टा पढाउछु ।

A: बाफरेबाफ। कति बजे देखि कति बजे सम्म?

B: बिहान ९ बजे देखि दिउँसो ५ बजे सम्म ।

A: तपाईलाई थकाई लाग्दैन त ?

B: एकदम थकाई लाग्छ, तर के गर्ने ? काम गर्ने पर्छ, नत्र जीबन निर्बाह गर्न गाह्रो हुन्छ फेरि एक्लै होईन, परिबार पनि ठूलो छ ।

A: अनि कक्षा सिधिएपि के गर्नुहुन्छ त?

B: अनि एक छिन आराम गरेर घरमा गएर खाना साना खाएर भोलीको लागि तयार गरेर सुत्छु । 169

<u>(C)</u>

अनुबाद:

- A: How many hours a day do you teach?
- B: I teach for 9 hours.
- A: From when to when?
- B: From 8 o'clock in the morning to 5 o'clock in the afternoon.
- A: Don't you get tired?
- B: Sure, I get tired, but what can one do? One must work otherwise it is difficult to make one's living. In my case I am not single. I have a big family.
- A: Then what do you do after you finish your class?
- B: Then I take a rest for a while, go home, eat food and stuff, prepare for tomorrow's work and go to bed.

(D)

- तपाई जोमसोम जान्भएको छ ? A:
- हो, म गएको छु। B:
- कहिले जानुभयो ? A:
- पोहर साल गएँ। B:
- कसरी जानुभयो ? A:
- हवाईजहाजमा गएँ। A:
- तपाईलाई जोमसोम मन पऱ्यो ? B:
- हो, मलाई जोमसोम मन पऱ्यो । A:

- A: Have you been to Jomsom?
- B: Yes, I have been.
- A: When did you go?
- B: Last year.
- A: How did you go?
- B: I went by airplane.
- A: Did you like Jomsom?
- B: Yes, I liked it.

<u>(E)</u>

- A: तपाईलाई कुन खेल सब्भन्दा धेरै मन पर्छ ?
- B: मलाई सकर सब्भन्दा धेरै मन पर्छ।
- A: तपाई सधैं सकर खेल्नुहुन्छ ?
- B: म धेरैजसो सकर खेल्छु।
- A: तपाईको साथी पनि सकर खेल्छ ?
- B: अहँ, उ कहिलेपनि खेल्दैन।
- A: किन ?
- B: उस्लाई मन पर्देन।
- A: उस्लाई कुन खेल मन पर्छ त ?
- B: उस्लाई भलीबल खेलन मन पर्छ ।

- A: What game do you like to play the most?
- B: I like soccer the best.
- A: Do you always play soccer?
- B: I mostly play soccer.
- A: Does your friend play soccer as well?
- B: No, he never plays.
- A: Why?
- B: He doesn't like it.
- A: Which game does he like then?
- B: He likes to play volleyball.

<u>(F)</u>

- A: राम सधैं रक्सी खान्छ ?
- B: उ कहिलेपनि खांदेन, उस्लाई रक्सी मन पर्देन।
- A: बियर नी ?
- B: बियर त खान्छ।
- A: कृष्णलाई बियर मन पर्छ कि रक्सी ?
- B: उस्लाई दुबै मन पर्छ ।

अनुबाद:

- A: Does Ram always drink liquor?
- B: He never drinks it, he does not like it.
- A: How about beer then?
- B: He drinks beer.
- A: Does Krishna like beer or liquor?
- B: He likes both.

<u>(G)</u>

- A: हिजो तपाईलाई के खान मन लागेको थियो ?
- B: हिजो मलाई रसमलाई खान मन लागेको थियो।
- A: खानुभयो त?
- B: स्वाएँ ।
- A: रसमलाई खानको लागि काहाँ जानुभयो त ?
- B: रेष्ट्रराँमा गएँ।
- A: त्याहाँको रसमलाई तपाईलाई कस्तो लाग्यो ?
- B: मिठो लाग्यो।
- A: पानी पनि उमालेको दिन्छ ?
- B: दिन्छ।

<u>(G)</u>

अनुबाद:

- A: What did you want to eat yesterday?
- B: I wanted to eat rasmalai.
- A: Did you eat some then?
- B: Yes.
- A: Where did you go to eat *rasmalai* then?
- B: I went to a restaurant.
- A: How did you like the *rasmalai* there?
- B: They were tasty.
- A: Do they also give you boiled water?
- B: They do.

<u>(H)</u>

- A: हिजो बिहान प बजे तपाई के गर्दें हुनुहुन्थियो ?
- B: हिजो बिहान प्र बजे म क्लासमा नेपाली सिक्दै थिएँ।
- A: को सँग सिक्दै हुनुहुन्थियो ?
- B: म बानु सँग सिक्दे थिएँ।
- A: त्यो बेलामा राम के गर्दे थियो ?
- B: राम चिट्ठी लेख्दै थियो ।
- A: उ कस्लाई चिट्ठी लेख्दै थियो ?
- B: उ उस्को बा-आमालाई चिट्ठी लेख्दै थियो।
- A: उस्को बा-आमा काहाँ हुनुहुन्छ ?
- B: उस्को बा-आमा स्कटल्याण्डमा हुनुहुन्छ ।

<u>(H)</u>

अनुबाद:

- A: What were you doing at 8 o'clock yesterday morning?
- B: I was in class, learning Nepali.
- A: Who were you learning with?
- B: I was learning with Banu.
- A: What was Ram doing then?
- B: Ram was writing a letter.
- A: Who was he writing to?
- B: He was writing to his parents.
- A: Where are his parents?
- B: They are in Scotland.

Comprehension:

पिटर समाजशास्त्री हो । उ तीन महिना अघि नेपाल आयो । आजभोली बिहान उ नेपाली सिक्दैछ । दिउसो उ आफ्नो बिषयको अनुसन्धान गर्छ । उस्को गाउँमा बिभिन्न किसिमका मान्छेहरु छन्, बाउन (ब्राह्मण), क्षेत्री, गुरुङ्ग, दमाई, कामी, ईत्यादि छन् । उ धामी झाँक्रीको बारेमा अनुसन्धान गर्देछ । उस्को गाउँ निक्के रमाईलो छ । उ अहिले सम्म तराई गएको छैन । उस्को तराईमा पनि गएर अनुसन्धान गर्ने बिचार छ ।

तलका प्रश्नका जवाफ दिन्स्:

- (1) पिटर को हो ?
- (2) उ कहिले नेपाल आयो ?
- (3) आजभोली बिहान उ कुन भाषा सिक्दैछ ?
- (4) दिउसो के काम गर्छ ?
- (5) गाउँमा कुन किसिमका मानिसहरु बस्छन् ?

- (6) के के जातका छन् ?
- (7) उ के को बारेमा अनुसन्धान गर्देछ ?
- (8) उस्को गाउँ रमाईलो छ कि छैन ?
- (9) उ तराई गएको छ कि छैन ?
- (10) उस्को तराई जाने बिचार छ कि छैन त ?

संख्या:

९१	एकानब्बे
९२	बयानब्बे
९३	त्रीयानब्बे
९४	चौरानब्बे
९५	पञ्चानब्बे
९६	<u> छयानब्बे</u>
९७	सन्तानब्बे
९८	अन्ठानब्बे
९९	उनान्सय
900	सय
9000	हजार
900,000	लाख
90,000,000	करोड
9,000,000,000	अरब
9000000000	खरब
900000000000	शंख
90000000000000	पद्म
·	नम
900000000000000000000000000000000000000	नील नील

Vocabulary:

रसमलाई	rasmalai, a kind of sweet
उमाल्नु	to boil
समाजशास्त्री	social scientist
अनुसन्धान	research
निक्के	very
बिभिन्न	various, different
फरक फरक किसिमका	different kinds
कि सि म	kind, sort
बाउन (ब्राह्मण)	Brahmin (highest Hindu caste, priestly caste)
क्षेत्री	Chhetri (2nd highest Hindu caste, warrior caste)
गुरुङ्ग	an ethnic group who speak a Tibeto- Burman language
तामाङ्ग	an ethnic group who speak a Tibeto- Burman language
दमाई	tailor caste ("untouchable")
कामी	blacksmith caste ("untouchable")
धामी झाँकी	shaman, traditional healer
चल्नु	to run, to work out, to function
अथबा	or
जेपनि	anything
मामा	uncle (maternal)
कानो	blind
जाती	kind, good
खाना साना	food and some eating stuff
जीबन निर्बाह गर्नु	to make a living

Grammar Notes:

1) The past progressive tense is made by dropping नु from the root verb and adding दै + the appropriate conjugation of थियो.

उदाहरण:

म	जाँदैथिएँ ।
तपाई	जादैहुनुहुन्थियो ।
व़हाँ	जादेहुनुहुन्थियो ।
हामी	जादेथियोँ ।

See the table for the complete conjugation.

Like the present progressive, this form also does not have a negative conjugation, although you may occasionally hear it in spoken Nepali. To give a negative response to a question, simply negate the question with होईन and then say what you are doing.

उदाहरणको लागि:

तपाई पढ्दैहुनुहुन्थियो ?	Were you studying?
होईन, म लेख्दैथिएँ ।	No, I was writing.

2) The past perfect tense is made by using the unconjugated past tense ...एको + the appropriate conjugation of थियो.

उदाहरणको लागि:

म गएको थिएँ / थिईन	I had gone/not gone
तपाई जानुभएको थियो / थिएन	You had gone/not gone
उनीहरु गएका थिए / थिएनन्	They had gone/ not gone

See the table for the complete conjugation.

3) In spoken or even in written Nepali, a word is sometimes repeated by changing the initial letter of the word to "s" to give the meaning the plural of that particular word, or to imply types or variations of that thing.

उदाहरण:

खाना साना	foods, or food and other stuff to eat
चिया सिया	tea and stuff
माईक साईक	Mike and somebody
क्याथी स्याथी आएर चिया	Kathy and some other people came and
सिया खाएर गफ सफ गरेर	they had tea and things and they chatted
गए ।	and stuff for a while and went.

4)

नहुने मामा भन्दा कानो मामा
Even a blind uncle is better than having no uncle.
Meaning: something is better than nothing

Objectives:

By the end of this lesson, you should be able to:

- use and count all the numbers
- know and use past the progressive tense
- know and use the past perfect tense

Exercises:

Translation:

- 1) He had eaten रसमलाई in Nepal, but not पेडा.
- 2) Last night David and some other people were counting 10 million rupees.
- 3) When I came to see them last night they were playing cards (तास and such).

Now also make up three of your own sentences.

Applications:

- 1) Describe what your friend was doing the day before yesterday using the past progressive tense.
- 2) Ask your younger sister if she has sent the letter you asked her to. Use the past perfect tense.

पाठ १५

(A)

- A: यो पढ्ने कोठा हो कि सुत्ने ?
- B: यो पढ्ने कोठा हो।
- A: यो कोठामा कतिव्रटा मेच छन् ?
- B: यो कोठामा चारव़टा मेच छन्।
- A: याहाँ कतिजना मानिस छन् ?
- B: याहाँ सातजना मानिस छन्।
- A: उनीहरु अहिले के गर्देंछन् ?
- B: उनीहरु अहिले नेपाली सिक्दे छन्।

- A: Is this a study room or a bedroom?
- B: This is a study room.
- A: How many chairs are here in this room?
- B: There are four chairs in this room.
- A: How many people are here?
- B: There are seven people here.
- A: What are they doing now?
- B: They are learning Nepali now.

<u>(B)</u>

- A: हाम्रो क्लास बिहान कति बजे शुरु हुन्छ ?
- B: हाम्रो क्लास बिहान ८ बजे शुरु हुन्छ ।
- A: कति बजे सिधिन्छ?
- B: प्राय गरेर १२ बजे सिधिन्छ ।
- A: कोर्न्याल कत्तिको राम्रो बिश्विबद्यालय हो ?
- B: एकदम राम्रो, तर महङ्गो बिश्विबद्यालय हो।

- A: What time does our class begin in the morning?
- B: Our class begins at 8 in the morning.
- A: What time is it over?
- B: Usually at 12 o'clock.
- A: How good a university is Cornell?
- B: It is really good, but very expensive.

<u>(C)</u>

- A: तपाईको परिबारमा कतिजना छन् ?
- B: मेरो परिबारमा पाँचजना छन्।
- A: को को छन् ?
- B: बा, आमा, एकजना दिदी, एकजना भाई र म।
- A: तपाईको बा के काम गर्नुहुन्छ ?
- B: मेरो बा डाक्टर हुनुहुन्छ ।
- A: तपाईको आमा नी ?
- B: आमा अस्पतालमा नर्स हुनुहुन्छ ।
- A: तपाईको दिदी के काम गर्नुह्न्छ ?
- B: व्रहाँ स्कूलमा पढाउनुहुन्छ ।
- A: भाई नी ?
- B: उ बिद्यार्थी हो, कलेजमा पढ्छ ।
- A: तपाई के काम गर्नुहुन्छ नी ?
- B: म कृषि विशेषज्ञ हुँ र किसानलाई कृषि सिकाउछु ।

- A: How many people are there in your family?
- B: There are five people in my family.
- A: Who is there?
- B: My father, mother, one older sister, one younger brother and me.
- A: What does your father do?
- B: My father is a doctor.
- A: How about your mother?
- B: My mother is a nurse at the hospital.
- A: What does your elder sister do?
- B: She teaches at a school.
- A: And your younger brother?
- B: He is a student and goes to college.
- A: What do you do then?
- B: I am an agriculture specialist and I teach agriculture to farmers.

<u>(D)</u>

A: बानुजी, अमेरिका आउनु भन्दा पहिले तपाई काहाँ हुनुहुन्थियो ?

B: अमेरिका आउनु भन्दा पहिले म नेपालमा थिएँ।

A: त्यो बेलामा तपाई के गर्देहुनुहुन्थियो ?

B: त्यो बेलामा म कलेजमा पढ्दै थिएँ।

A: के पढ्दै हुनुहुन्थियो ?

B: म भाषा सम्बन्धि पढ्दै थिएँ ।

अनुबाद:

A: Banu, where were you before you came to the USA?

B: I was in Nepal before I came to the USA.

A: What were you doing at that time?

B: I was studying in college at that time (then).

A: What were you studying then?

B: I was studying (about) languages.

<u>(E)</u>

A: तिमी ईथका आएको कति भयो ?

B: म ईथका आएको चार हप्ता भयो।

A: ईथकामा कति बस्छो ?

B: २ बर्ष बस्छु ।

A: तिमी के काम गर्छों ?

B: म कोर्न्याल बिश्विबद्यालयमा पढाउछु ।

A: ईथका आउनु भन्दा पहिले पनि तिमीले पढाएका थियो ?

B: होईन, पढाएको थिईन । ईथका आउनु भन्दा पहिले म आफैं पढ्दै थिएँ ।

<u>(E)</u>

- A: How long has it been since you came to Ithaca?
- B: It has been four weeks.
- A: How long will you stay in Ithaca?
- B: I will stay for 2 years.
- A: What do you do here?
- B: I teach at Cornell University.
- A: Had you taught before you came to Ithaca as well?
- B: No, I hadn't. Before I came to Ithaca I myself was studying.

<u>(F)</u>

A: तिमीले पिजा खाएका छौ ?

B: खाएको छु ।

A: सब्भन्दा पहिले कहिले खाएका थियौ ?

B: ३ बर्ष अघि ।

A: काहाँ खाएका थियो ?

B: सिकागोको रेष्ट्रराँमा।

A: अमेरिका आउनु भन्दा पहिले खाएका थिएनौ ?

B: अहँ, खाएको थिईन ।

A: नेपालमा पिजा पाईदैन ?

B: पाईन्छ, किन नपाईनु ।

A: किन, नेपालमा छँदाखेरि पिजा खान मन लाग्थेन ?

B: हो, मन लाग्थेन । बास्तबमा, मलाई पिजा त्यति मन पर्देन ।

A: त्यसोभए नेपालमा बस्दाखेरि प्रायजसो तिमी के खान्थ्यौ त ?

B: नेपालमा ह्ँदाखेरि त म दालभात खान्थेँ।

A: नेपालमा छँदा सधैं दालभात खान्थ्यो ?

B: हो |

A: नेपालमा ह्ँदाखेरि तिमी मन्दिरमा कत्तिको जान्थ्यौ नी ?

B: कहिलेकाहिँ जान्थेँ।

A: कुन मन्दिरमा जान्थ्यौ ?

B: पश्पती नाथ र स्वयम्भ् नाथको मन्दिरमा जान्थेँ।

A: मन्दिर भित्र जादाखेरि जुत्ता लगाएर जान हुन्छ कि हुंदैन ?

B: पशुपती नाथको मन्दिर भित्र जुत्ता लगाएर जान हुदैन तर स्व्रयम्भु नाथको मन्दिरमा हुन्छ ।

A: किन, हँ ?

B: त्यो चलन हो । कुनैपनि हिन्दु मन्दिर भित्र जुत्ता लगाएर जान मनाही छ ।

A: नेपालमा जात प्रथा छ कि छैन, र मानिसहरु धेरैजसो कुन धर्म मान्छन् ?

Lesson 15 185

B: जात प्रथा छ, तर नयाँ मानिसहरु त्यित मान्दैनन् र धर्मको हकमा मानिसहरु धेरैजसो हिन्दु धर्म मान्छन् अनि त्यस्पिछ बुध्द धर्म मान्छन् । मेरो बिचारमा दुई तीन प्रतिसत मानिसहरु अरु धर्म पनि मान्छन् होला ।

- A: Have you (ever) eaten pizza?
- B: Yes, I have.
- A: When did you have it for the first time?
- B: 3 years ago.
- A: Where?
- B: In a restaurant in Chicago.
- A: You had not eaten it before you came to America?
- B: No, I had not.
- A: It is not available in Nepal?
- B: Why not, it is available.
- A: Why, while you were in Nepal, you didn't use to feel like eating it?
- B: Yes, I didn't use to feel like it. In fact I don't like it that much.
- A: So, while you were in Nepal what did you normally eat then?
- B: While I was in Nepal I used to eat *daal-bhaat*.
- A: Always?
- B: Yes.
- A: How often you used to go to the temple while you were in Nepal?
- B: Sometimes.
- A: To which temples?
- B: I used to go to the temple of Pashupati Nath (a Hindu temple) and Swayambhu Nath (a Buddhist temple).
- A: When going in the temple are you allowed to go with your shoes on?
- B: Not in Pashupati. But you are allowed in Swayambhu Nath.
- A: Do you know why?
- B: That is the tradition/custom. It is prohibited to go inside any Hindu temple with shoes on.
- A: Is there a caste system in Nepal and what religion do people practice over there?
- B: Yes there is caste system but the new generation doesn't believe much in that. And in terms of religion, most people practice Hinduism, then Buddhism, and I believe about 2 to 3 percent of the people practice other religions.

हिसाब:

जोड	घटाउ	गुणन
६१	६४	የሂ
<u>+ ६२</u>	<u>- ६३</u>	<u>x 8</u>
१२३	٩	६०

Lesson 15 187

Comprehension:

श्यामको घर त्रिशुली हो । उस्को परिबार सानो छ, ठूलो छैन । उस्को बा हुनुहुन्न । उस्को आमा, एकजना छोरा र उस्को श्रीमती छन् । आजभोली दिउसो उ कृषि अफिसमा तालिम दिन्छ । उस्लाई कृषिको बारेमा सिकाउन सजिलो लाग्छ । बेलुका उ पुस्तकालयमा गएर पढ्छ । उ प्रायगरेर बेलुका ६ बजे देखि ९ बजे सम्म पुस्तकालयमा बसेर पढ्छ । पुस्तकालय जानु भन्दा पहिले उ श्रीमतीलाई तरकारी किन्नको लागि पैसा दिन्छ ।

तलका प्रश्नका जवाफ दिनुस्:

- (क) श्यामको घर काहाँ हो ?
- (ख) उस्को परिबार सानो छ कि ठूलो छ ?
- (ग) उस्को बा हुनुहुन्छ ?
- (घ) उस्को परिबारमा को को ह्नुह्न्छ ?
- (ङ) उ दिउसो के काम गर्छ ?
- (च) उस्लाई कृषिको तालिमदिन सजिलो कि गाह्रो लाग्छ ?
- (छ) उ बेलुका के गर्छ?
- (ज) कित बजे देखि कितबजे सम्म उ पुस्तकालयमा पद्छ ?
- (क) पुस्तकालय जानु भन्दा पहिले उ उस्को श्रीमतीलाई के किन्नको लागि पैसा दिन्छ ?

Vocabulary:

शुरु हुनु	to begin
सिधिनु	to finish
कत्तिको ?	how much? / how often?
प्रायगरेर	usually
कृषि	agriculture
विशेषज्ञ	specialist
किसान	farmer
मनाही	prohibition
पिजा	pizza
बास्तबमा	in fact
चलन	custom
मन्दिर	temple
जात-प्रथा	caste system
धर्म	religion
मान्नु	to obey, to practice, to regard, to respect
प्रतिसत	percent
बिस्त्रास	belief

Grammar Notes:

1) नु भन्दा पहिले - before doing something root verb X + भन्दा पहिले = before doing root verb X

उदाहरणको लागि:

बिहान स्कूलमा जानु भन्दा पहिले म बिहानको खाजा खान्छु ।	In the morning, before going to school, I eat breakfast.
खाना खानु भन्दा पहिले हात धुनु पर्छ ।	You should wash your hands before eating.
पानी पर्नु भन्दा पहिले बादल लाग्छ।	It becomes cloudy before it rains.
खानु भन्दा पहिले पकाउनु पर्छ ।	You have to cook before eating.

Lesson 15

2) कृया + दा / दाखेरि = ..दा / दाखेरि while......

Examples:

उदाहरणको लागि बाक्यमा प्रयोग गर्दा / गर्दाखेरि यसरि प्रयोग गरिन्छ:

- (१) खाना खादा / खादाखेरि उ बोल्देन । He doesn't speak while eating.
- (२) हिउँ पर्दा / पर्दाखेरि जाडो हुन्छ । It becomes cold while it snows.

- (३) मार्क सुत्दाखेरि एकदम घुर्छ। Mark snores a lot when he sleeps.
- 3) For the conjugation of past habitual tense see the attached table.

Objectives:

By the end of this lesson, you should be able to:

- know and use the structureन् भन्दा पहिले
- know the structureदा / दाखेरि
- know the past habitual tense and use it in appropriate situations

Exercises:

Translation:

- 1) Before he arrives, I would like to clean my apartment.
- 2) Before coming to Ithaca, where did you used to live?
- 3) While studying in high school what subjects used to come easily to you?
- 4) While eating *daal-bhaat*, I always eat with my hands.
- 5) Before singing the song at the party, he practiced a lot at home.
- 6) She had a habit of seeing her grandmother on Sundays.
- 7) When her grandmother was sick, she used to go to see her three times a week.
- 8) Before we go, I feel like eating rice and stuff.
- 9) While you were going on the bus yesterday morning, was it very crowded?
- 10) I used to walk (walk and go) to school every day.

Applications:

1) Ask someone what s/he used to do when s/he was in their home country.

पाठ १६

<u>(A)</u>

- A: तिमी कुन भाषा बोल्छो ?
- B: म अँग्रेजी बोल्छु।
- A: तिमी अहिले कुन भाषा सिक्देंछों ?
- B: म अहिले नेपाली सिक्दैछु ।
- A: तिमी नेपालमा कति बस्छी ?
- B: दुई वर्ष।
- A: तिमी टुरिष्ट् हो ?
- B: म टुरिष्ट होईन । बिद्यार्थी हुँ ।
- A: ए! हो?
- B: हो |
- A: तिमी के को बिद्यार्थी हो ?
- B: म अर्थशास्त्रको बिद्यार्थी हुँ।
- A: तिमी कति वर्ष भयौ ?
- B: म तीस वर्ष भएँ।

(A)

अनुबाद:

A: Which language do you speak?

B: I speak English.

A: Which language are you leaning now?

B: I am learning Nepali.

A: How long will you stay in Nepal?

B: Two years.

A: Are you a tourist?

B: I am not a tourist.

A: What do you do then?

B: I am a student.

A: Oh! Is that so?

B: Yes.

A: What is your field of study?

B: I am a student of economics.

A: How old are you?

B: I am thirty years old.

(B)

A: यो के हो ?

B: यो नक्शा हो।

A: यो कुन देशको नक्शा हो ?

B: यो नेपालको नक्शा हो।

A: ईलाम कतातिर पर्छ ?

B: ईलाम पूर्वितर पर्छ ।

A: जुम्ला कतातिर पर्छ ?

B: जुम्ला पश्चिमतिर पर्छ ।

A: नेपालको उत्तरमा कुन देश पर्छ ?

B: नेपालको उत्तरमा चीन पर्छ ।

A: नेपालको दक्षिणमा कुन देश पर्छ ?

B: नेपालको दक्षिणमा भारत पर्छ ।

<u>(B)</u>

अनुबाद:

A: What is this?

B: This is a map.

A: Which country's map is this?

B: This is a map of Nepal.

A: Which direction is Ilam?

B: Ilam is to the east.

A: Which direction is Jumla?

B: It is to the west.

A: Which country is to the north of Nepal?

B: China is north of Nepal.

A: Which country is south of Nepal?

B: India is south of Nepal.

<u>(C)</u>

A: तपाईको डेरा काहाँ छ ?

B: मेरो डेरा कायुगा स्ट्रिटमा छ ।

A: कोर्न्याल बाट कायुगा स्ट्रिट कतातिर पर्छ ?

B: कोर्न्याल बाट कायुगा स्ट्रिट पश्चिमतिर पर्छ ।

A: तपाई डेरा बाट कोर्न्याल कसरी आउनुहुन्छ ?

B: म हिडेर आउछु।

A: तपाईको डेरा बाट हिडेर आउन कति बेर लाग्छ ?

B: मेरो डेरा बाट कोर्न्याल हिडेर आउन झण्डै ३५ मिनेट लाग्छ ।

A: बसमा आउन कित बेर लाग्छ ?

B: बसमा आउन झण्डै १५ मिनेट लाग्छ ?

<u>(C)</u>

अनुबाद:

A: Where is your apartment?

B: My apartment is on Cayuga Street.

A: Which direction is Cayuga Street from Cornell?

B: Cayuga Street is west of Cornell.

A: How do you get to Cornell from your apartment?

B: I walk.

A: How long does it take you to come on foot from your apartment to Cornell?

B: It takes almost 35 minutes by foot.

A: How long is it by bus?

B: It takes almost 15 minutes.

(D)

A: तपाईको चुरोट खाने बानी छ ?

B: अहँ, मेरो खाने बानी छैन।

A: तपाईको के गर्ने बानी छ त ?

B: मेरो किताब पढ्ने बानी छ।

A: तपाई कुन बेला किताब पढ्नुहुन्छ ?

B: म राती सुत्नु भन्दा पहिले किताब पढ्छु।

A: पढेपिछ मात्र निन्द्रा लाग्छ कि कसो हो ?

B: हो, नत्र ढिलो निन्द्रा लाग्छ।

<u>(D)</u>

- A: Do you have the habit of smoking cigarettes?
- B: No, I don't have a habit of smoking.
- A: What kind of habit do you have then?
- B: I have a habit of reading books.
- A: What time do you read books?
- B: I read before I go to bed.
- A: You feel sleepy only after reading a book, is that so?
- B: Yes, otherwise I can't get to sleep until late (lit: I feel sleepy late).

Comprehension:

हिजो राती ठूलो भोज थियो। म र पिटर पिन भोजमा गयोँ। त्याहाँ धेरै किसिमका खाना थीए र धेरै किसिमका पिउने कुरा पिन थिए। मेरो धेरै रक्सी खाने बानी छैन। तर पिटरले धेरै रक्सी खायो, उस्को रक्सी खाने बानी छ। रक्सी खानु भन्दा पिहले उस्ले रक्सीमा टिनक ब्राटर मिसायो। रक्सी खाएपि उस्ले खाना खायो तर मेले चाहिँ उस्ले खाना खानु भन्दा पिहले खाना खाएँ। उस्ले खाना खादाखेरि म अरु साथी सँग गफसफ गर्दें थिएँ। जेहोस, पिटरलाई एकदम रक्सी लाग्यो। उ राम्रो सँग हिड्न पिन सक्थेन।

- (क) हिजो राती के थियो ?
- (ख) भोजमा को को गयोँ ?
- (ग) त्याहाँ कति किसिमको खाना थियो ?
- (घ) रक्सी र बियर पनि थियो ?
- (ङ) तपाईले के पिउनुभयो ?
- (च) पिटरले नी ?
- (छ) रक्सी खानु भन्दा पहिले पिटरले के गर्यो ?
- (ज) उस्ले कुन बेला खाना खायो ?
- (क) उस्ले खाना खादा तपाई के गर्दे हुनुहुन्थियो ?
- (ञ) उस्लाई कत्तिको रक्सी लाग्यो ?
- (ट) उ राम्रो सँग हिड्न सक्थ्यो कि सक्थेन ?

Vocabulary:

टुरिष्ट	tourist
बिदेशी	foreigner
नक्शा	map
देश	country
कतातिर ?	in which direction?
पूर्ब	east
पश्चिम	west
उत्तर	north
दक्षिण	south
ईलाम	Ilam
जुम्ला	Jumla
मुस्ताङ्ग	Mustang
बिरगञ्ज	Birgunj
चीन	China
भारत	India
हिडेर आउनु	to come by walking
बेर	time, duration
बानी	habit
कि कसो हो ?	is that the way it is?
नत्र	otherwise

Objectives:

By the end of this lesson you should be able to:

• know, ask and give directions

Exercises:

Questions:

1) Describe the location of at least 10 places (cities, mountains, countries) in or around Nepal, based on the map given to you in class.

Applications:

- 1) Explain that you have a habit of drinking coffee in the morning before going to class. Otherwise it is difficult to wake up.
- 2) Ask a friend next to you what does s/he usually do before s/he goes to work? And also ask if s/he has any particular habits.

Nepal's Administrative Boundaries

For administrative purposes, Nepal is divided into 14 zones and 75 districts. These zones and districts are listed on the following page in both the Nepali (Devanagari) script and also in correct Indological transliteration following the phonological rules of Nepali. The districts which fall within a particular zone are shown indented to the right.

मेची	जनकपुर
इलाम	धनुषा
झापा	महोत्तरी
पाँचथर	सर्लाही
ताप्लेजुङ	सिन्धुली
कोशी	रामेछाप
मोरङ	दोलखा
सुनसरी	नारायणी
धनकुटा	रौतहट
तेह्रथुम	बारा
भोजपुर	पर्सा
संखुवासभा	चितवन
सगरमाथा	मकवानपुर
सप्तरी	बाग्मती
सिराहा	ललितपुर
उदयपुर	काभ्रे
खोटाङ	भक्तपुर
ओखलढुङ्गा	काठमाडौं
सोलुखुम्बु	धादिङ

सिन्धुपाल्चोक राप्ती नुवाकोट दाङ रसुवा प्युठान रोल्पा गण्डकी सल्यान तनहुँ रूकुम गोरखा बाँके लमजुङ स्याङ्जा भेरी कास्की बर्दिया मनाङ सुर्खेत जाजरकोट लुम्बिनी दैलेख नवलपरासी रूपन्देही कर्णाली पाल्पा डोल्पा कपिलवस्तु जुम्ला अर्घाखाँची कालिकोट गुल्मी मुगु धौलागीरी हुम्ला बाग्लुङ पर्वत म्याग्दी मुस्ताङ

सेती

कैलाली

अछाम

डोटी

बाजुरा

बझाङ

माहाकाली

कञ्चनपुर डडेलधुरा बैतडी

दार्चुला

Verb Conjugations

Table 1: Pronouns

	singular	plural	
I	म / मैले	हामीहरू / -ले	we
you (polite)	तपाई / -ले	तपाईहरू 🖊 -ले	you (polite plural)
you (familiar)	तिमी / -ले	तिमीहरू / -ले	you (familiar plural)
he (familiar)	उ / उस्ले	तिनीहरू / -ले	they (familiar)
she (familiar)	तिनी / -ले	ऊनीहरू / -ले	she (familiar plural)
he/she (polite)	व्रहाँ / -ले	वहाँहरू / -ले	they (polite)
this	यो / यस्ले	यिनीहरू (यी/ई) / -ले	these
that	त्यो / त्यस्ले	तिनीहरू (ती) / -ले	those

Table 2: The verb 'to be' - present positive हो

	singular	plural	
I	्र म ्	होँ	we
you (polite)	हुनुहुन्छ	हुनुहुन्छ	you (polite plural)
you (familiar)	हो	हो	you (familiar plural)
he (familiar)	हो	हुन्	they (familiar)
she (familiar)	हुन्	हुन्	she (familiar plural)
he/she (polite)	हन्हन्छ	हन्हन्छ	they (polite)
this	हो	हुन्	these
that	हो	हुन्	those

Table 3: The verb 'to be' - present negative होईन

	singular	plural	
I	होईन	होईनौँ	we
you (polite)	हुनुहुन्न	हुनुहुन्न	you (polite plural)
you (familiar)	होईनौ	होईनौ	you (familiar plural)
he (familiar)	होईन	होईनन्	they (familiar)
she (familiar)	होईनिन्	होईनन्	she (familiar plural)
he/she (polite)	हुनुहुन्न	हुनुहुन्न	they (polite)
this	होईन	होईनन्	these
that	होईन	होईनन्	those

Table 4: The verb 'to be' - past positive भयो

	singular	plural	
I	भएँ	भयौँ	we
you (polite)	हुनुभयो	हुनुभयो	you (polite plural)
you (familiar)	भयौ	भयौ	you (familiar plural)
he (familiar)	भयो	भए	they (familiar)
she (familiar)	भइन्	भए	she (familiar plural)
he/she (polite)	हनुभयो	हुनुभयो	they (polite)
this	भयो	भए	these
that	भयो	भए	those

Table 5: The verb 'to be' - past negative भएन

	singular	plural	
I	भईन	भएनोँ	we
you (polite)	हुनुभएन	हुनुभएन	you (polite plural)
you (familiar)	भएनो	भएनौ	you (familiar plural)
he (familiar)	भएन	भएनन्	they (familiar)
she (familiar)	भईनन्	भएनन्	she (familiar plural)
he/she (polite)	हनुभएन	हुन्भएन	they (polite)
this	भएन	भएनन्	these
that	भएन	भएनन्	those

Table 6: The verb 'to be' - present positive $\overline{\mathfrak{U}}$

	singular	plural	
I	छु	छौं	we
you (polite)	हुनुहुन्छ	हुनुहुन्छ	you (polite plural)
you (familiar)	छो	छो	you (familiar plural)
he (familiar)	<i>.</i> छ	[.] छन्	they (familiar)
she (familiar)	छिन्	छन्	she (familiar plural)
he/she (polite)	हुन्हुन्छ	हुनुहुन्छ	they (polite)
this	<u>छ</u>	<u>छ</u> न्	these
that	<i>.</i> छ	छन्	those
	•	• \	

Table 7: The verb 'to be' - present negative छैन

	singular	plural	
I	छेन	छैनौँ	we
you (polite)	हनुहन्न	हुनुहुन्न	you (polite plural)
you (familiar)	छेनो	<u> छै</u> नो	you (familiar plural)
he (familiar)	छेन	छैनन्	they (familiar)
she (familiar)	छेनिन्	छैनन्	she (familiar plural)
he/she (polite)	हुनुहुन्न	हुनुहुन्न	they (polite)
this	छेन	छैनन्	these
that	<i>.</i> छैन	छैनन्	those

Table 8: The verb 'to be' - past positive थियो

	singular	plural	
I	थिएँ	थियोँ	we
you (polite)	हुनुहुन्थियो	हुनुहुन्थियो	you (polite plural)
you (familiar)	थियौ	थियौ	you (familiar plural)
he (familiar)	थियो	थिए	they (familiar)
she (familiar)	थिईन्	थिए	she (familiar plural)
he/she (polite)	हुनुहुन्थियो	हुनुहुन्थियो	they (polite)
this	थियो	थिए	these
that	थियो	थिए	those

Table 9: The verb 'to be' - past negative थिएन

	singular	plural	
I	थिईन	थिएनौँ	we
you (polite)	हुनुहुन्थिएन	हुनुहुन्थिएन	you (polite plural)
you (familiar)	थिएनौ	थिएनौ	you (familiar plural)
he (familiar)	थिएन	थिएनन्	they (familiar)
she (familiar)	थिईनन्	थिएनन्	she (familiar plural)
he/she (polite)	हुनुहुन्थिएन	हुनुहुन्थिएन	they (polite)
this	थिएन	थिएनन्	these
that	थिएन	थिएनन्	those

Table 10: The verb 'to be' - future, habitual positive $\ensuremath{\overline{\xi}}$ नु

	singular	plural	
I	ह्न्छ्	हुन्छौँ	we
you (polite)	हुनुहुन्छ	हुनुहुन्छ	you (polite plural)
you (familiar)	हुन्छो	हुन्छो	you (familiar plural)
he (familiar)	हन्छ	हन्छन्	they (familiar)
she (familiar)	इन्छिन्	हन्छन्	she (familiar plural)
he/she (polite)	हुनुहुन्छ	हुन <u>ु</u> हुन्छ	they (polite)
this	हन्छ	इन्छन्	these
that	हुन्छ हुन्छ	हुन्छन् हुन्छन्	those

Table 11: The verb 'to be' - future, habitual negative $\ensuremath{\overline{\xi}}$ नु

	singular	plural	
I	ह्दिन	हदेनौँ	we
you (polite)	हुनुहुन्न	हुनुहुन्न	you (polite plural)
you (familiar)	हदेनो	हदैनौ	you (familiar plural)
he (familiar)	हुदैन	हुदैनन् हुदैनन्	they (familiar)
she (familiar)	हु दि नन्	हदेनन्	she (familiar plural)
he/she (polite)	हनहन्न	हनहन्न	they (polite)
this	हदेन	हदैनन्	these
that	हुदैन	हुदैनन्	those
	_	_	

Table 12: The verb 'to sing' - present positive गाउनु

	singular	plural	
I	गाउछु	गाउछों	we
you (polite)	गाउनुहुन्छ	गाउनुहुन्छ	you (polite plural)
you (familiar)	गाउछो	गाउछो	you (familiar plural)
he (familiar)	गाउछ	गाउछन्	they (familiar)
she (familiar)	गाउछिन्	गाउछन्	she (familiar plural)
he/she (polite)	गाउनुहुन्छ	गाउनुहुन्छ	they (polite)
this	गाउछ	गाउछन्	these
that	गाउछ	गाउछन्	those

Table 13: The verb 'to hear' - present positive सुन्तु

	singular	plural	
I	स्न्छ	सुन्छौँ	we
you (polite)	सुन्नुहुन्छ	सुन्नुहुन्छ	you (polite plural)
you (familiar)	सुन्छौ	सुन्छौ	you (familiar plural)
he (familiar)	सुन्छ	सुन्छन्	they (familiar)
she (familiar)	सुन्छिन्	सुन्छन्	she (familiar plural)
he/she (polite)	सुन्नुहुन्छ	सुन्नुहुन्छ	they (polite)
this	सुन्छ	सुन्छन्	these
that	सुन्छ	सुन्छन्	those

Table 14: The verb 'to eat' - present negative खानु

	singular	plural	
I	खादिन	खादेनों	we
you (polite)	खानुहुन्न	खानुहुन्न	you (polite plural)
you (familiar)	खादैनो	खादैनो	you (familiar plural)
he (familiar)	खादैन	खादैनन्	they (familiar)
she (familiar)	खादिनन्	खादैनन्	she (familiar plural)
he/she (polite)	खानुहुन्न	खान्ह्न्न	they (polite)
this	खादैन	खादैनन्	these
that	खादैन	खादैनन्	those
		`	

Table 15: The verb 'to eat' - past positive खानु

	singular	plural	
I	खाएँ	खायौँ	we
you (polite)	खानुभयो	खानुभयो	you (polite plural)
you (familiar)	खायो	खायो	you (familiar plural)
he (familiar)	खायो	खाए	they (familiar)
she (familiar)	खाइन्	खाए	she (familiar plural)
he/she (polite)	खानुभयो	खान्भयो	they (polite)
this	खायो	खाए	these
that	खायो	<i>.</i> खाए	those

Table 16: The verb 'to eat' - past negative खानु

	singular	plural	
Ι	खाइन	खाएनौँ	we
you (polite)	खानुभएन	खानुभएन	you (polite plural)
you (familiar)	खाएनौ	खाएनो	you (familiar plural)
he (familiar)	खाएन	खाएनन्	they (familiar)
she (familiar)	खाइनन्	खाएनन्	she (familiar plural)
he/she (polite)	खानुभएन	खानुभएन	they (polite)
this	खाएन	खाएनन्	these
that	खाएन	खाएनन्	those
		*	

Table 17: The verb 'to go' - present positive जानु

	singular	plural	
I	जान्छु	जान्छौँ	we
you (polite)	जानुहुन्छ	जानुहुन्छ	you (polite plural)
you (familiar)	जान्छो	जान्छो	you (familiar plural)
he (familiar)	जान्छ	जान्छन्	they (familiar)
she (familiar)	जान्छिन्	जान्छन्	she (familiar plural)
he/she (polite)	जानुहुन्छ	जानुहुन्छ	they (polite)
this	जान्छ	जान्छन्	these
that	जान्छ	जान्छन्	those

Table 18: The verb 'to know' - present positive আল্

	singular	plural	
Ι	जान्दछु	जान्दछौँ	we
you (polite)	जान्नुहुन्छ	जान्नुहुन्छ	you (polite plural)
you (familiar)	जान्दछौ	जान्दछौ	you (familiar plural)
he (familiar)	जान्दछ	जान्दछन्	they (familiar)
she (familiar)	जान्दछिन्	जान्दछन्	she (familiar plural)
he/she (polite)	जान्नुहुन्छ	जान्नुहुन्छ	they (polite)
this	जान्दछ जान्दछ	जान्दछन्	these
that	जान्दछ	जान्दछन्	those

Table 19: The verb 'to eat' - present progressive positive স্বান্

	singular	plural	
I	खादैछु	खादेछों	we
you (polite)	खादेहुनुहुन्छ	खादेहुनुहुन्छ	you (polite plural)
you (familiar)	खादेछो	खादेछो	you (familiar plural)
he (familiar)	खादेछ	खादैछन्	they (familiar)
she (familiar)	खादैछिन्	खादैछन्	she (familiar plural)
he/she (polite)	खादैहुनुहुन्छ	खादैहुनुहुन्छ	they (polite)
this	खादेछ	खादैछन्	these
that	खादेछ	खादैछन्	those

Table 20: The verb 'to go' - past progressive positive ত্যানু

	singular	plural	
I	जादै थिएँ	जादे थियों	we
you (polite)	जादे हुनुहुन्थियो	जादे हुनुहुन्थियो	you (polite plural)
you (familiar)	जादे थियो	जादे थियो	you (familiar plural)
he (familiar)	जादे थियो	जादे थिए	they (familiar)
she (familiar)	जादे थिईन	जादे थिए	she (familiar plural)
he/she (polite)	जादै हुनुहुन्थियो	जादे हुनुहुन्थियो	they (polite)
this	जादे थियो	जादे थिए	these
that	जादे थियो	जादे थिए	those

Table 21: The verb 'to go' - present perfect positive ত্যানু

	singular	plural	
I	गएको छु	गएका छौं	we
you (polite)	जानुभएको छ	जानुभएको छ	you (polite plural)
you (familiar)	गएको छौ	गएका छौ	you (familiar plural)
he (familiar)	गएको छ	गएका छन्	they (familiar)
she (familiar)	गएकी छिन्	गएका छन्	she (familiar plural)
he/she (polite)	जानुभएको छ	जानुभएको छ	they (polite)
this	गएको छ	गएका छन्	these
that	गएको छ	गएका छन्	those

Table 22: The verb 'to go' - present perfect negative जानु

	singular	plural	
I	गएको छैन	गएका छेनों	we
you (polite)	जानुभएको छैन	जानुभएको छैन	you (polite plural)
you (familiar)	गएको छैनौ	गएका छेनो	you (familiar plural)
he (familiar)	गएको छैन	गएका छैनन्	they (familiar)
she (familiar)	गएकी छैनिन्	गएका छैनन्	she (familiar plural)
he/she (polite)	जानुभएको छैन	जानुभएको छैन	they (polite)
this	गएको छैन	गएका छैनन्	these
that	गएको छैन	गएका छैनन्	those

Table 23: The verb 'to go' - present perfect progressive positive ত্যানু

	singular	plural	
I	गईरहेको छु	गईरहेका छौं	we
you (polite)	गईरहनुभएको छ	गईरहनुभएको छ	you (polite plural)
you (familiar)	गईरहेको छौ	गईरहेका छौ	you (familiar plural)
he (familiar)	गईरहेको छ	गईरहेका छन्	they (familiar)
she (familiar)	गईरहेकी छिन्	गईरहेका छन्	she (familiar plural)
he/she (polite)	गईरहनुभएको छ	गईरहनुभएको छ	they (polite)
this	गईरहेको छ	गईरहेका छन्	these
that	गईरहेको छ	गईरहेका छन्	those

Table 24: The verb 'to go' - present perfect progressive negative আনু

	singular	plural	
I	गईरहेको छैन	गईरहेका छैनौं	we
you (polite)	गईरहनुभएको छैन	गईरहनुभएको छैन	you (polite plural)
you (familiar)	गईरहेको छैनो	गईरहेका छैनो	you (familiar plural)
he (familiar)	गईरहेको छैन	गईरहेका छैनन्	they (familiar)
she (familiar)	गईरहेकी छैनिन्	गईरहेका छैनन्	she (familiar plural)
he/she (polite)	गईरहन्भएको छैन	गईरहन्भएको छैन	they (polite)
this	गईरहेको छैन	गईरहेका छैनन्	these
that	गईरहेको छैन	गईरहेका छैनन्	those

Table 25: The verb 'to go' - past perfect positive जानु

	singular	plural	
I	गएको थिएँ	गएका थियौँ	we
you (polite)	जानुभएको थियो	जानुभएको थियो	you (polite plural)
you (familiar)	गएको थियौ	गएका थियो	you (familiar plural)
he (familiar)	गएको थियो	गएका थिए	they (familiar)
she (familiar)	गएकी थिइन्	गएका थिए	she (familiar plural)
he/she (polite)	जानुभएको थियो	जानुभएको थियो	they (polite)
this	गएको थियो	गएका थिए	these
that	गएको थियो	गएका थिए	those

Table 26: The verb 'to go' - past perfect negative ত্যানু

	singular	plural	
I	गएको थिइन	गएका थिएनौँ	we
you (polite)	जानुभएको थिएन	जानुभएको थिएन	you (polite plural)
you (familiar)	गएको थिएनौ	गएका थिएनौ	you (familiar plural)
he (familiar)	गएको थिएन	गएका थिएनन्	they (familiar)
she (familiar)	गएकी थिइनन्	गएका थिएनन्	she (familiar plural)
he/she (polite)	जानुभएको थिएन	जानुभएको थिएन	they (polite)
this	गएको थिएन	गएका थिएनन्	these
that	गएको थिएन	गएका थिएनन्	those

Table 27: The verb 'to go' - past perfect progressive positive ত্যানু

	singular	plural	
I	गईरहेको थिएँ	गईरहेका थियोँ	we
you (polite)	गईरहनुभएको थियो	गईरहनुभएको थियो	you (polite plural)
you (familiar)	गईरहेको थियौ	गईरहेका थियो	you (familiar plural)
he (familiar)	गईरहेको थियो	गईरहेका थिए	they (familiar)
she (familiar)	गईरहेकी थिईन्	गईरहेका थिए	she (familiar plural)
he/she (polite)	गईरहन्भएको थियो	गईरहन्भएको थियो	they (polite)
this	गईरहेको थियो	गईरहेका थिए	these
that	गईरहेको थियो	गईरहेका थिए	those

Table 28: The verb 'to go' - past perfect progressive negative जानु

	singular	plural	
Ι	गईरहेको थिईन	गईरहेका थिएनौँ	we
you (polite)	गईरहनुभएको थिएन	गईरहनुभएको थिएन	you (polite plural)
you (familiar)	गईरहेको थिएनौ	गईरहेका थिएनौ	you (familiar plural)
he (familiar)	गईरहेको थियो	गईरहेका थिएनन्	they (familiar)
she (familiar)	गईरहेकी थिईनन्	गईरहेका थिएनन्	she (familiar plural)
he/she (polite)	गईरहन्भएको थिएन	गईरहन्भएको थिएन	they (polite)
this	गईरहेको थियो	गईरहेका थिएनन्	these
that	गईरहेको थियो	गईरहेका थिएनन्	those

Table 29: The verb 'to go' - past habitual positive ত্যানু

	singular	plural	
I	जान्थें	जान्थ्योँ	we
you (polite)	जानुहुन्थ्यो	जानुहुन्थ्यो	you (polite plural)
you (familiar)	जान्थ्यो	जान्थ्यो	you (familiar plural)
he (familiar)	जान्थ्यो	जान्थे	they (familiar)
she (familiar)	जान्थिन्	जान्थे	she (familiar plural)
he/she (polite)	जानुहुन्थ्यो	जानुहुन्थ्यो	they (polite)
this	जान्थ्यो	_{उड} जान्थे	these
that	जान्थ्यो	जान्थे	those

Table 30: The verb 'to go' - past habitual negative जानु

	singular	plural	
I	जान्थिन	जान्थेनौँ	we
you (polite)	जानुहुन्थेन	जानुहुन्थेन	you (polite plural)
you (familiar)	जान्थेनो	जान्थेनो	you (familiar plural)
he (familiar)	जान्थेन	जान्थेनन्	they (familiar)
she (familiar)	जान्थिनन्	जान्थेनन्	she (familiar plural)
he/she (polite)	जानुहुन्थेन	जानुहुन्थेन	they (polite)
this	जान्थेन	जान्थेनन <u>्</u>	these
that	जान्थेन	जान्थेनन्	those
		`	

Table 31: The verb 'to go' - past conditional positive जानु

	singular	plural	
I	जाने थिएँ	जाने थियोँ	we
you (polite)	जानुहुने थियो	जानुहुने थियो	you (polite plural)
you (familiar)	जाने थियौ	जाने थियो	you (familiar plural)
he (familiar)	जाने थियो	जाने थिए	they (familiar)
she (familiar)	जाने थिईन्	जाने थिए	she (familiar plural)
he/she (polite)	जानुहुने थियो	जानुहुने थियो	they (polite)
this	जाने थियो	जाने थिए	these
that	जाने थियो	जाने थिए	those

Table 32: The verb 'to go' - past conditional negative ত্যানু

	singular	plural	
I	जाने थिइन	जाने थिएनौं	we
you (polite)	जानुहुने थिएन	जानुहुने थिएन	you (polite plural)
you (familiar)	जाने थिएनौ	जाने थिएनो	you (familiar plural)
he (familiar)	जाने थिएन	जाने थिएनन्	they (familiar)
she (familiar)	जाने थिइनन्	जाने थिएनन्	she (familiar plural)
he/she (polite)	जानुहुने थिएन	जानुहुने थिएन	they (polite)
this	जाने थिएन	जाने थिएनन्	these
that	जाने थिएन	जाने थिएनन्	those