

Hindi ~ English
Glossary

A glossary of commonly appearing words in murlis and clarifications

Sr. No.	Hindi word	Transcription	English meaning
1	आध्यात्मिक	<i>Aadhyaatmik</i>	<i>Adhi</i> -inside, <i>aatmik</i> -of the soul; that which is inside the soul
2	आदि देव	<i>Aadi dev</i>	The first deity
3	आदि देवी	<i>Aadi devi</i>	The first female deity
4	आकारी	<i>Aakaari</i>	Subtle
5	आरण्यक	<i>Aaranyak</i>	The name of a class of vedic literature closely connected with the Brahmins
6	आत्मनिष्ठ	<i>Aatmanishth</i>	The one who has realized the self / the one who is in the soul conscious stage
7	अभोगता	<i>Abhogta</i>	The one who doesn't experience pleasure
8	अधर कुमार	<i>Adhar kumar</i>	Married man who leads a pure life
9	अधर कुमारी	<i>Adhar kumari</i>	Married woman who leads a pure life
10	आधारमूर्त	<i>Adharmurt</i>	Supporting soul / root form soul
11	अधिकारी	<i>Adhikaari</i>	Ruler, officer
12	अहिल्या	<i>Ahilya</i>	Myth. wife of Sage Gautam who was cursed to become a stone; here it means, the one with a stone like intellect
13	अजन्मा	<i>Ajanma</i>	The one who isn't born
14	अकालमूर्त	<i>Akaalmuurt</i>	The one whose body can't be devoured by death; the imperishable personality
15	अकर्म	<i>Akarma</i>	neutral actions; actions that have no karmic return
16	अकर्ता	<i>Akarta</i>	The one who doesn't perform actions
17	अक्षर	<i>Akshar</i>	The one who doesn't fall/doesn't get discharged
18	अलफ	<i>Alaf</i>	First letter in the Urdu language; vertical line
19	अलौकिक	<i>Alaukik</i>	not from this world / unworldly
20	अमन	<i>Aman</i>	The one who doesn't have a mind, peaceful
21	अमरकथा	<i>Amarkatha</i>	The story of immortality
22	अमरलोक	<i>Amarlok</i>	The abode of immortality
23	अमरनाथ	<i>Amarnaath</i>	The lord of the immortals
24	अमोघवीर्य	<i>Amoghviirya</i>	The one who doesn't lose vigour
25	अमृतवेला	<i>Amritvela</i>	Early morning hours of nectar
26	अमूर्त	<i>Amuurt</i>	The one without a form; incorporeal

27	अनिश्चय बुद्धि	<i>Anischay buddhi</i>	Doubting intellect / an intellect with doubt
28	अन्नदोष	<i>Annadosh</i>	The influence of bad food
29	अर्धनारिश्वर	<i>Ardhnaarishwar</i>	Half male and half female form of God depicted in Indian mythology
30	असोचता	<i>Asocata</i>	The one who doesn't think
31	असुर सन्हारिनी	<i>Asur sanhaarini</i>	Slayer / destroyer of demons
32	अवगुण	<i>Avgun</i>	Bad traits
33	अविनाशी रुद्र ज्ञान यज्ञ	<i>Avinaashi rudra gyaan yagya</i>	The imperishable yagya of the knowledge of Rudra
34	अव्यभिचार	<i>Avyabhicaar</i>	Having faith in one, purity; un-adultrousness
35	अव्यभिचारी	<i>Avyabhicaarii</i>	Unadulterated, un-adulterous, connected with just one
36	अव्यक्त	<i>Avyakt</i>	subtle, literally the one who doesn't manifest himself, not visible
37	अव्यक्त मूर्तिना	<i>Avyakt muurti</i>	Invisible personality, the unmanifest personality
38	बाँधेली	<i>Baandhelii</i>	Mother(s) or sister(s) in bondage
39	बायजोली	<i>Baayjoolii</i>	Somersault
40	बैल	<i>Bail</i>	An ox, a bull (esp. one set at liberty as an act of piety, and allowed to wander about at will)
41	बाप रे	<i>Bap re</i>	Good heavens!
42	बौद्धिवंशी	<i>Bauddhivanshi</i>	The ones who belong to the Buddhist dynasty
43	बे	<i>Be</i>	Second letter in the Urdu language; horizontal line
44	बेमुख	<i>Bemukh</i>	The ones with their face turned away
45	भारत	<i>Bhaarat</i>	India; <i>bha</i> means light <i>rat</i> means those who remain engaged, the one who remains engaged in light is himself Bharat
46	भारतवासी	<i>Bhaaratvaasi</i>	The resident(s) of India
47	भगीरथ	<i>Bhagirath</i>	Myth. name of a king who brought the Ganges down from heaven to earth through his austerities to liberate his ancestors.
48	भगवानुवाच	<i>Bhagvaanuvaac</i>	The version from the mouth of God; God speaks
49	भक्ति	<i>Bhakti</i>	Devotion
50	भट्ठी	<i>Bhatti</i>	Lit. a furnace; an intense course of yoga and knowledge for a period of seven days following strict norms
51	भित्तर	<i>Bhittar</i>	Those who create an obstruction like a wall in the path of knowledge / <i>bhiit</i> means wall, to become a wall and stand in someone's way
52	भोगी	<i>Bhogi</i>	A pleasure seeker

53	भोगता	<i>Bhogta</i>	Pleasure seeker / the one who seeks pleasure
54	भ्रष्टाचार	<i>Bhrashtaacaar</i>	Corrupt behavior or conduct, the act through the lowly organs
55	भ्रष्टाचारी	<i>Bhrashtacaari</i>	Lit. the ones who act through the lowly organs / unrighteous, corrupt
56	भ्रष्टेन्द्रियाँ	<i>Bhrashtendriyaan</i>	The lowly organs
57	भृकुटी	<i>Bhrikuti</i>	The place between the two eyebrows, centre of the forehead
58	बिंदी	<i>Bindi</i>	A dot (applied by women between their eyebrows)
59	ब्रह्मा भोजन	<i>Brahmaa bhojan</i>	Food cooked and eaten in remembrance of Shivbaba
60	ब्रह्माऽस्मी	<i>Brahmaasmi</i>	I myself am Brahma
61	ब्रह्मचारी	<i>Brahmacaarii</i>	The one who follows the actions of Brahma; a bachelor, celibate
62	ब्रह्मचर्य	<i>Brahmacarya</i>	Celibacy
63	ब्रह्मलोक	<i>Brahmalok</i>	The Soul World
64	ब्राह्मण चोटी	<i>Brahmin coti</i>	topknot of the Brahmin; the Brahmin of the highest category
65	ब्राह्मणी	<i>Brahmini/Brahmani</i>	Lit. a female Brahmin; a sister in-charge of a center
66	बुद्धियोग	<i>Buddhiyog</i>	The connection or yoga of the intellect
67	चाण्डाल	<i>Caandaal</i>	A man who cremates corpses
68	चाण्डालनी	<i>Caandaalni</i>	A woman who cremates corpses; wife of a <i>caandaal</i>
69	चैतन्य	<i>Caitanya</i>	Sentient, living
70	चलायमान	<i>Calaaymaan</i>	Unstable/inconstant
71	चंचल	<i>Cancaal</i>	Inconstant, unstable, unsteady
72	चंद्रवंशी	<i>Candravanshi</i>	The ones who belong to the Moon dynasty
73	चढ़ती कला	<i>Carhti kalaa</i>	Ascending stage / stage of ascent / ascending celestial degrees
74	चरित्र	<i>Caritra</i>	Conduct, character, act, behaviour
75	चरित्रवान	<i>Caritravaan</i>	Of good character
76	चतुरानन	<i>Carturaanan</i>	The one who has four heads (Brahma)
77	चतुर्भुज	<i>Caturbhuj</i>	Four-armed (Vishnu)
78	चौपाए	<i>Caupaye</i>	Four legged (animals)
79	चौपाई	<i>Caupayi</i>	Quatrain
80	चेतन	<i>Cetan</i>	Sentient, conscious, aware, living
81	क्रिश्चयनवंशी	<i>Chrshtianvanshi</i>	The ones who belong to the Christian dynasty
82	चोटी	<i>Coti</i>	1. Top knot, a lock of hair grown by the upper caste Hindus 2. braided hair 3. summit, peak

83	कौडी	<i>Cowrie</i>	Shell, something of no value
84	दान धर्म	<i>Daan dharm</i>	Practice of charity
85	दास-दासी	<i>Daas-daasii</i>	Servants / servants and maids
86	दादा	<i>Dada</i>	The paternal grandfather; also means the elder brother. In the murlis Baba generally uses it with the latter meaning.
87	दर्शन	<i>Darshan</i>	Vision / glimpse; to see / take a glimpse at the idol kept in the temples
88	देह	<i>Deh</i>	Body
89	देह अहंकार	<i>Deha ahankaar</i>	Bodily arrogance / bodily ego
90	देहाभिमानी	<i>Dehabhimaanii</i>	Body conscious
91	देहधारी	<i>Dehdhaari</i>	Bodily being
92	देहधारी आत्मा	<i>Dehdhaari aatmaa</i>	Soul who bears the body / embodied soul
93	देही अभिमानी	<i>Dehii abhimaanii</i>	Soul conscious
94	देवी	<i>Devii</i>	Female deity
95	देवी देवताएँ	<i>Devii devtaein</i>	Deities / female and male deities
96	देवता	<i>Devtaa</i>	Male deity
97	धारणा	<i>Dhaarana</i>	Beliefs and practices, concepts of a religion, putting into practice the divine virtues, practice of knowledge and the divine virtues
98	धंधा	<i>Dhandhaa</i>	Business, occupation
99	धर्म	<i>Dharm</i>	1. Religion 2. righteousness
100	धर्म सत्ता	<i>Dharm satta</i>	Religious authority
101	धर्मराज	<i>Dharmraaj</i>	The Chief Justice, the supreme judge, the God of death, the king of law, the lord of religion
102	धारणा शाक्ति	<i>Dharnaa Shakti</i>	The power of assimilation
103	डॉगली पढ़ाई	<i>Dogly parhaai</i>	Baba uses this word in contradiction to the <i>Godly</i> knowledge and it means the study which makes you like dogs and bitches
104	दोहा	<i>Dohaa</i>	Couplet
105	दृष्टि	<i>Drishti</i>	1. Vision 2. The power of the eyes 3. The way some look at each other during mediation
106	दृष्टि वृत्ति	<i>Drishti vritti</i>	Vision and vibrations
107	दुखहर्ता	<i>Dukhharta</i>	The remover of sorrow
108	दुर्गती	<i>Durgati</i>	Degradation
109	दुर्गुण	<i>Durgun</i>	Bad traits

110	दुर्योधन-दुशासन	<i>Duryodhan and dushasan</i>	Myth. villainous characters in the epic Mahabharat who tried to disrobe Draupadi
111	द्वैतवाद	<i>Dvaitvaad</i>	Duality
112	फारखती	<i>Faarkhati</i>	Disown, separate, deed of release (as from a child to a father or vice versa); leave
113	फरिश्ता	<i>Farishtaa</i>	Lit. angel; the one who has no relationships with the people of this earthly world (<i>farsh</i> -land)
114	फरमान	<i>Farmaan</i>	Order, directions
115	गड्ढे-गढीचियाँ	<i>Gaddhe - gadhiciyaan</i>	Ditches and ponds
116	गद्दी	<i>Gaddi</i>	Seat, throne
117	गधाई	<i>Gadhaai</i>	Donkeyship (in parallel to <i>rajayi</i> : kingship)
118	गफलत	<i>Gaflat</i>	Carelessness, neglect, mistake, confusion
119	गंधर्व विवाह	<i>Gandharv vivaah</i>	Marriage by mutual agreement without any marriage ceremony
120	गरीब निवाज़	<i>Garib nivaaz</i>	Kind to the poor, lord of poor ones, patron of the poor, friend of the poor
121	गति	<i>Gati</i>	Lit. speed, progress, movement, dynamics, pace fig. liberation
122	गिरतीकला	<i>Girtiikala</i>	Declining / descending celestial degrees
123	गीता ज्ञान	<i>Gita gyaan</i>	The knowledge of the Gita
124	गीता ज्ञानामृत	<i>Gita gyaanaamrit</i>	The nectar of the knowledge of the Gita
125	गीता पाठशाला	<i>Gita patashaalaa</i>	Gita schools (schools being run in the houses of the members of the A.V.V. family)
126	ग्लानि	<i>Glaani</i>	Defamation
127	गोप – गोपी	<i>Gop - gopii</i>	Cow herds and herd girls; friends of Krishna
128	ग्रहाचारी	<i>Grahachaari</i>	Evil planetary effects
129	ज्ञानेन्द्रियाँ	<i>Gyaanendriyaan</i>	The sense organs
130	ज्ञानेश्वर	<i>Gyaaneshvar</i>	The lord of the knowledgeable ones
131	हाहाकार	<i>Hahakar</i>	Cries of anguish, sound of distress, uproar, tumult,
132	हरामखोर	<i>Haraamkhor</i>	The ones who live on money wrongfully obtained, a good for nothing
133	हठयोग	<i>Hath yoga</i>	A form of yoga consisting of rigorous physical exercises and breath control
134	हठयोगी	<i>Hath yogii</i>	The ones who practice Hath Yoga.
135	हिरण्यकश्यप	<i>Hiranyakashyap</i>	Myth. a demon king who considered himself to be God and who several times tried to kill his own son Prahlada because of his immense love for Vishnu.
136	इन्द्रियाँ	<i>Indriyaan</i>	The sense organs (the <i>gyaanendriyaan</i>) as well as parts of the body used to perform actions (the <i>karmendriyaan</i>).
137	इस्लामवंशी	<i>Islaamavanshi</i>	The ones who belong to the Islam dynasty

138	जामा मस्जिद	<i>Jaama masjid</i>	A congregational mosque in India where the Muslims gather to hear the friday prayers
139	जानीजाननहार	<i>Jaanijaananahaar</i>	The one who knows everything
140	जगतगुरु	<i>Jagatguru</i>	The guru of the entire world
141	जगतजीत	<i>Jagatjiit</i>	The conqueror of the world / the one who gained victory over the world
142	जलाधारी	<i>Jalaadhaari</i>	The cup that holds the lingam; it retains the water poured on the ling; also a symbolic representation of the female organ
143	जड़-जड़ीबूत	<i>Jar-jaribhuut</i>	Old and inert, dilapidated, decrepit
144	जौहर	<i>Jauhar</i>	1. Immolating oneself alive in fire; as formerly done by Rajput women on facing capture by a conqueror, 2. excellence / sharpness
145	जयंती	<i>Jayantii</i>	Birthday, anniversary
146	झूठखंड	<i>Jhuuthkhand</i>	The land of falsehood
147	जीवनमुक्ति	<i>Jiivanmukti</i>	Liberation in life
148	जीवघात	<i>Jiivghaat</i>	Suicide
149	काग विष्टा	<i>Kaag vishtaa</i>	Droppings of a crow
150	काम देव	<i>Kaam dev</i>	A Hindu deity personifying desires; counterpart of Cupid
151	काम कटारी	<i>Kaam kataari</i>	The dagger of lust
152	कामेन्द्रिय	<i>Kaamendriya</i>	The organ of lust
153	कलाहीन	<i>Kalaahiin</i>	Devoid of celestial degrees
154	कलातीत	<i>Kalaatiit</i>	Beyond celestial degrees
155	कलातीत कल्याण कल्पान्तकारी	<i>Kalaatiit kalyan kalpaantkaarii</i>	The one who is beyond celestial degrees, beneficial and the one who puts an end to the cycle (<i>kalpa</i>)
156	कलंकीधर	<i>Kalankiidhar</i>	The defamed one / the one who bears disgrace
157	कल्प	<i>Kalpa</i>	cycle
158	करावनहार	<i>Karaavanhaar</i>	The one who makes others act
159	करनहार	<i>Karanhaar</i>	The one who acts
160	कर्म	<i>Karma</i>	Actions
161	कर्मातीत	<i>Karmaatiit</i>	Free from the results of actions / beyond the effect of actions
162	कर्मभोग	<i>Karmabhog</i>	Experiencing the results of actions; karmic suffering
163	कर्मेन्द्रियाँ	<i>Karmendriyaan</i>	Parts of the body used to perform actions
164	कर्मकांड	<i>Karmkaand</i>	Religious ceremonial acts and sacrificial rites or rituals.

165	कर्मयोगी	<i>Karmyogii</i>	The one who remains in remembrance while performing actions
166	कर्णीघोर	<i>Karniighor</i>	A caste of brahmins who take away all the old belongings of the deceased
167	कौरव	<i>Kaurava</i>	Myth. the decendent(s) of Kuru
168	खालसा	<i>Khaalsaa</i>	A member of the Sikh order or brotherhood established by Guru Govind Singh / pure and unsullied
169	खीरखंड / क्षीरखंड	<i>Khiirkhand</i>	Lit. khiir - a dish made by boiling rice in milk with sugar, fig. to live in harmony
170	कीचक	<i>Kiichak</i>	Myth. villainous character in the epic Mahabharata who tried to molest Draupadi, wife of the Pandavas
171	कीर्तन	<i>Kiirtan</i>	Singing hymns in group
172	क्रियाकर्म	<i>Kriyaakarm</i>	Religious service or duty, daily observances (such as oblations, prayer, &c.); funeral ceremonies
173	क्षर	<i>Kshar</i>	The one who falls/gets discharged
174	क्षत्रिय	<i>Kshatriya</i>	The second highest of the four classes: the noble or warrior category
175	क्षीर-सागर	<i>Kshiirsaagar</i>	The ocean of milk
176	कुखवंशावली	<i>Kukhvanshaavali</i>	Progeny born on the lap, meaning physical affection
177	कुमार	<i>Kumar</i>	Bachelor
178	कुमारी	<i>Kumari</i>	Maiden
179	कुंभकरण	<i>Kumbhakaran</i>	Myth. brother of Ravan in the epic Ramayana who slept for six months and woke up for a day to sleep for another six months
180	लड्डू	<i>Laddu</i>	1. An Indian sweetmeat 2. A Hindi expression which means 'nothing at all'.
181	लतसंग	<i>Latsang</i>	The gathering where one receives kicks
182	लौकिक	<i>Laukik</i>	Worldly
183	लिंग / शिवलिंग	<i>Ling/Shivling</i>	An oblong, often black stone worshiped all over India in the path of <i>bhakti</i> as the representation of the form of God; also a symbolic representation of the male organ.
184	लो	<i>Lo</i>	A Hindi expression of annoyance or surprise
185	मानसरोवर	<i>Maansarovar</i>	Name of a sacred lake and pilgrimage place on Mount Kailash in the Himalayas
186	महादेव	<i>Mahadev</i>	The greatest deity
187	महाकाल	<i>Mahakaal</i>	The greatest death
188	महाकाली	<i>Mahakali</i>	The darkest one; the destructive and ferocious form of Parvati
189	मन मना भव	<i>Manmanaabhav</i>	Merge in my mind
190	मनमत	<i>Manmat</i>	The opinion of one's own mind / personal opinion

191	मानसरोवर	<i>Mansarovar</i>	Name of a sacred lake and pilgrimage place on Mount Kailash in the Himalayas
192	मंत्र	<i>Mantra</i>	A sacred verse or text, esp. of the vedas, a magical formula, a spell
193	मोहजीत	<i>Mohajit</i>	The conqueror of attachment
194	मोक्ष	<i>Moksha</i>	Release from rebirth in the world, eternal liberation
195	मृत्युलोक	<i>Mrityulok</i>	The mortal world
196	मुखवंशावली	<i>Mukhvanshaavali</i>	Progeny born from the mouth meaning the knowledge
197	मुक्ति	<i>Mukti</i>	Liberation
198	मुरदाबाद	<i>Murdabad</i>	Down with, to be brought down, defunct
199	निर्लेप	<i>Nirlep</i>	The one who isn't affected by the result of actions
200	निर्वाणधाम	<i>Nirvaandhaam</i>	The abode beyond speech / the Supreme Abode
201	निश्चय बुद्धि	<i>Niscay buddhi</i>	Faithful intellect / an intellect full of faith
202	निःसंकल्पी	<i>Nissankalpi</i>	A stage that is free from thoughts / thought free stage
203	निवृत्ति मार्ग	<i>Nivritti maarg</i>	The path of renunciation
204	पाई पैसा	<i>Paai paisaa</i>	Fraction of a rupee; now worth nothing
205	पारस	<i>Paaras</i>	Lit. a mythical stone believed to transform iron into gold; fig. the souls who have an intellect such that just by coming in their company other souls are transformed
206	पारस बुद्धि	<i>Paaras buddhi</i>	Paras like intellect
207	पारलौकिक	<i>Paarlaufik</i>	From the world beyond
208	पंचानन	<i>Pancaanan</i>	The one with five heads (esp. Brahma)
209	पाण्डव भवन	<i>Pandav bhavan</i>	The center where only married or unmarried brothers stay.
210	पाण्डव	<i>Pandava</i>	Myth. the decedent(s) of Pandu
211	परा शक्ति	<i>Paraa shakti</i>	Supreme power
212	परम पुरुष	<i>Param purush</i>	The supreme spirit / being; purush also means man
213	परम ब्रह्म	<i>Parambrahm</i>	Supreme brahm
214	पत्थर बुद्धि	<i>Patthar buddhi</i>	Stone like intellect
215	पितर	<i>Pitar</i>	Ancestor
216	पोतामेल	<i>Potaamail</i>	A letter to Baba containing the account of the secrets of one's mind, body and wealth
217	प्रह्लाद	<i>Prahlad</i>	Myth. son of the Demon Hiranyakashyap; he was an ardent devotee of Vishnu
218	प्रवृत्ति	<i>Pravritti</i>	1.household, family, 2.companionship, combination of two things 3.tendency, disposition

219	प्रवृत्तिमार्ग	<i>Pravritti maarg</i>	The household path
220	प्रीत बुद्धि	<i>Priit buddhi</i>	Loving intellect
221	पुराण	<i>Puraan</i>	A class of voluminous work in sanskrit dealing with aspects of ancient Indian history, legend, mythology or theology
222	पुरुषार्थ	<i>Purushaarth</i>	Spiritual effort
223	पुरुषार्थी जीवन	<i>Purushaarthi jiivan</i>	The life of making spiritual effort
224	पुरुषार्थी	<i>Purushaarthii</i>	The one who makes spiritual effort
225	पुरुषोत्तम	<i>Purushottam</i>	Auspicious, elevated; the highest/best among the souls
226	पुरुषोत्तम संगमयुग	<i>Purushottam sangamyug</i>	The Elevated Confluence Age, the age in which the souls who become the best / highest among all the souls are revealed
227	पूतना	<i>Puutana</i>	Myth. a witch in the epic Mahabharata who tried to kill Krishna
228	राजधानी	<i>Raajdhaanii</i>	Lit. the king's power of assimilation; capital.
229	राज्य भाग	<i>Raajya bhaag</i>	Share of kingship
230	रजोप्रधान / रजो / रजोगुणी	<i>Rajopradhaan / Rajo / Rajogunii</i>	Dominated by the quality of activity and passion
231	रसगुल्ला	<i>Rasgullaa</i>	An Indian sweetmeat
232	रुद्र	<i>Rudra</i>	The name of the fearsome form of Shankar
233	रुद्राक्ष	<i>Rudraaksha</i>	The eyes of Rudra
234	रुद्रमाला	<i>Rudramaalaa</i>	The rosary of Rudra
235	सात्विक	<i>Saatvik</i>	Endowed with the quality of <i>sattva</i> : true, genuine, honest
236	सचखंड	<i>Sackhand</i>	The Abode of truth
237	सदगति	<i>Sadgati</i>	True liberation
238	संदली	<i>Sandali</i>	The seat on which Baba sits during class
239	संगदोष	<i>Sangdosh</i>	The influence of bad company
240	सन्मुख	<i>Sanmukh</i>	Face to face, in front
241	संस्कार	<i>Sanskaar</i>	Personality traits
242	सत्	<i>Sat</i>	Truth, essence
243	सती	<i>Sati</i>	1. Virtuous and faithful wife; an epithet of goddess Durga or Parvati, 2. It also refers to a medieval age practice where a wife used to burn herself alive along with her deceased husband's body on the funeral pyre.
244	सतोप्रधान / सत्वप्रधान / सतो	<i>Satopradhaan / Satvpradhaan / Sato</i>	Consisting in the quality of goodness and purity

245	सतोसामान्य / सत्वसामान्य	<i>Satosamaanya / Satvasamaanya</i>	Where there is ordinary goodness and purity
246	सतसंग	<i>Satsang</i>	A spiritual gathering, the company of truth, a true gathering
247	सात्विक	<i>Satvic</i>	endowed with the quality of <i>sattva</i> : 1.true, genuine 2. honest, sincere 3.pure, virtuous, excellent
248	सेवाधारी	<i>Sevaadhaarii</i>	Serviceable; the one who does service
249	शालिग्राम	<i>Shaaligraam</i>	Round black pebbles worshipped in the path of <i>bhakti</i> as the representation of the souls who are soul conscious.
250	शक्ति	<i>Shakti</i>	Lit. power; Parvati, the consort of Shiva
251	शक्ति भवन	<i>Shakti bhavan</i>	The center where only mothers and maidens stay
252	शिवजयंती	<i>Shivjayanti</i>	The birthday of Shiva
253	शिवनेत्र	<i>Shivnetra</i>	The eye of Shiva
254	शिवोऽहम	<i>Shivoham</i>	I myself am Shiva
255	शिवरात्री	<i>Shivraatri</i>	Lit. means the night of Shiva; a festival celebrated among the hindus in the honour of Shiva
256	श्लोक	<i>Shloka</i>	Verse
257	श्रेष्ठाचारी	<i>Shreshthaacaari</i>	Lit .those who act through the elevated organs / righteous
258	शूद्र	<i>Shudra</i>	Untouchable; a members of the fourth and the lowest division of the Indo-Aryan society
259	सुखकर्ता	<i>Sukhkarta</i>	The giver of happiness
260	सुर्पनखा	<i>Surpanakha</i>	Myth. sister of Ravan who made Ram and Ravan fight
261	सूर्यवंशी	<i>Suryavanshi</i>	The ones who belong to the Sun dynasty
262	स्वदेश	<i>Svadesh</i>	One's own country / Bharat
263	स्वदेशी	<i>Svadeshii</i>	Belonging to ones own country, native, the ones who belong to the country Bharat, Indian
264	स्वधर्म	<i>Svadharam</i>	The religion of the self, the soul
265	स्वरूपनिष्ठ	<i>Svaruupnishth</i>	Constant in one's original form i.e. soul conscious state
266	स्वदर्शन चक्र	<i>Swadarshan chakra</i>	The discus of self realization
267	स्वदर्शन चक्रधारी	<i>Swadarshan chakradhaari</i>	The spinner of the discus of self-realization / someone who rotates the discus of self-realization
268	स्वधर्मी	<i>Swadharmi</i>	Those whose beliefs and practices are according to that set by the Father
269	स्वर्णिम संगमयुग	<i>Swarnim sangamyug</i>	The Golden Confluence Age

270	स्वयंवर	<i>Swayamvar</i>	A custom where the bride chooses her bridegroom / a ceremony in which the bride chooses her bridegroom by garlanding him among the gathering of suitable bridegrooms
271	तामसी	<i>Taamasi</i>	Degraded
272	तमोप्रधान / तमो	<i>Tamopradhaan / Tamo</i>	Dominated by darkness and ignorance
273	तपस्वी	<i>Tapasvii</i>	The one who does intense meditation
274	तपस्या	<i>Tapasyaa</i>	Intense meditation
275	ठिक्कर बुद्धि	<i>Thikkar buddhi</i>	Intellect like a lump of soil
276	टीका / तिलक	<i>Tiika/tilak</i>	Mark made on the forehead with saffron, sandal, rice etc.
277	त्रिकालदर्शी	<i>Trikaaldarshii</i>	The one who knows the three aspects of time.
278	त्रिलोक	<i>Trilok</i>	The three worlds
279	त्रिलोकीनाथ	<i>Trilokiinaath</i>	The master of three worlds
280	त्रिनेत्री	<i>Trinetrii</i>	The one with the third eye
281	त्रिपुंड	<i>Tripund</i>	A set of three horizontal lines on the forehead made with cow dung ash or sandal by the devotees of Shiva
282	त्रिशुल	<i>Trishul</i>	Trident
283	उपनिषद्	<i>Upanishad</i>	Any of various philosophical works attached to the brahmins and expounding the inner meanings of Vedas
284	वाकदेवी	<i>Vaakdevi</i>	The female deity of speech
285	वाम मार्ग	<i>Vaam marg</i>	Left side, left path
286	वानप्रस्थ	<i>Vaanprastha</i>	The age of retirement; the stage beyond speech
287	वैजयंती माला	<i>Vaijayantimaalaa</i>	The rosary that gains victory in the end
288	वैकुण्ठ	<i>Vaikunth</i>	Paradise; Baba uses it to refer to the Confluence Age Heaven
289	वैराग्य	<i>Vairaagya</i>	Detachment, disinterest
290	वैश्या	<i>Vaishya</i>	Prostitute
291	वर्ण	<i>Varn</i>	Four social classes referring to social order in Indian great tradition, class, kind, race, type
292	विदेशी विधर्म	<i>Videshi vidharmi</i>	Foreigners and those whose beliefs and practices are opposite to that set by the Father
293	विधर्म	<i>Vidharm</i>	The ones who have a religion opposite to the one of the Father
294	विधर्मी	<i>Vidharmi</i>	The ones who follow a religion opposite to the Father's religion
295	विहंगमार्ग की सेवा	<i>Vihangmaarg ki seva</i>	Service done at a flying speed like that of a bird
296	विजयमाला	<i>Vijaymaalaa</i>	The rosary of victory, the rosary of Vishnu

297	विकर्म	<i>Vikarma</i>	Wrong actions
298	विकराल रूप	<i>Vikraal ruup</i>	Fearsome form
299	विमुख	<i>Vimukh</i>	With one's face turned away
300	विराट रूप	<i>Viraat ruup</i>	The cosmic form
301	विषय सागर	<i>Vishaya saagar</i>	The ocean of vices/poison
302	वृन्दा	<i>Vrinda</i>	Myth. wife of the Demon Jalandhar whose power of purity safeguarded her husband, because of which not even God was able to harm him.
303	वृत्ति	<i>Vritti</i>	Vibrations, attitude
304	यादगार	<i>Yaadgar</i>	physical representations, rituals, attitudes or belief in the broad drama, which originate from the shooting of the Confluence Age
305	यादव	<i>Yadava</i>	Myth. the descendant(s) of Yadu
306	यज्ञ	<i>Yagya</i>	Lit. Means the pit for sacrificial fire. Here it means the Godly family established by the Father.
307	योग	<i>Yoga</i>	Yoga; union, remembrance, connection with God
308	योगबल	<i>Yogabal</i>	Lit. power of yoga / the power of remembrance
309	योगी	<i>Yogi</i>	The one who performs yoga
310	योगिश्वर	<i>Yogishwar</i>	Lord of the yogis
311	युधिष्ठिर	<i>Yudhisthir</i>	Myth. eldest among the Pandavas; lit. means - the one who is stable in war.
312	जिंदाबाद	<i>Zindabad</i>	Prosper, live long

Note: Henceforth, the meanings of these words will not be repeated in the English translated scripts and classes, so this glossary can be used as a reference.