

* • • •

^

• • <** °^ '••" a°

e

0v - ^^^

*p^

* V •'•«» ̂ a9 »»V1%

e

£ » VI' ̂

' a0* V *?5?f** a' * •-f.T*4 .

* <^yy//usr ^ * >^ a toss » iv- *** *

°i *••*• a0 V. ♦'•To' ̂ lo

Wy

h

GUJARATI EXERCISES,
OR A NEW

MODE OF LEARNING TO READ, WRITE, AND SPEAK

THE GUJARATI LANGUAGE IN SIX MONTHS,

ON THE OLLENDORFFIAN SYSTEM.

WITH APPENDIX, CONTAINING

A SYNOPSIS OF THE ACTIVE, IEREGDLAE, PASSIVE, CAUSATIVE, DEPONENT,

AND IDIOMATIC VERBS ; LIST OF ADVERBS, PREPOSIT10NS,INTEHJECT10NS,

FRACTIONS, CONJUNCTIONS, AND NUMBERS; NAMES OF THE DAYS

AND MONTHS, AND DEGREES OF RELATIONSHIP ; ROLES FOR

GENDER ; GRAMMATICAL TERMS, PREFIXES, AFFIXES ;

MATTHEW V.-VII., WITH INTERLINEAR TRANSCRIPT

AND VERSION, POPULAR PROVERBS, ETC.,

BY ROBERT YOUNG, F.E.S.L.
M

AUTHOR OF VARIOUS WORKS IN THE SEMITIC AND INDO-EUROPEAN LANGUAGES.

WITH A KEY FOR PRIVATE STUDY.

EDINBURGH:

GEORGE ADAM YOUNG & CO., BIBLE PUBLISHERS.
AND SOLD BY ALL BOOKSELLERS.

MD^CCLXV.

Ah

0 7 i/f Z* to

GUJARATI EXERCISES.

LESSON FIRST.

The Gujarati Alphabet contains sixteen vowels and thirty-
six consonants . The characters are an imperfect modifica-

tion of the Sanscrit alphabet, and are read from left to right.

Vowels.

Consonants.

& ka **H kha 51 ga H gba ijj» nga ̂i cha c£ chha
^ ja >*t jha ̂ nya i *a & *ha £ da & dha

Ql na <t ta 2(tha ̂ da H dha *i na H pa

5j(pha **\ ba **tbha >lma 2(ya ̂ ra ftt la

H r.° 9KJL > H shaft sa^ha cd la Sfksha Sgl dnya.
Coalescent Vowels.

The diacritic points or coalescent vowels may be joined
to any of the consonants, and are pronounced after them.
They are then termed Barakhadi, and are as follows : —

if ̂ i i
kano, aj ju, raddu, ek mathra, be mathra, mathra kano, be mathra kano, anoBTir.

They are joined to the consonants as follows : —

C^ i\ \ *** *^* *"*" "^ •

GUJARATI EXERCISES.

LESSON SECOND.

Jodaksher or Compound Letters.

When two or more consonants come together without

a vowel they coalesce and form a compound character. No

definite rules can be given for their formation, except that

the last letter of the group remains entire, and the- rest are

more or less contracted by omitting the perpendicular

stroke, and sometimes by changing their primitive form.

The only specific rule that can be laid down refers

to the letter ̂ , which is written over the group in the form

of a crescent, thus, () when it is to be sounded first; and

when it follows another letter, it is represented by an

oblique stroke, thus, (~r) and occasionally by changing
its primitive form.

The following are a few of the most ordinary compound
letters used in Gurarati.

Double Consonants'

Tt

c*

*t

H ^

f\

W
tt ttha

nn tn

mp

sn

/.- sp Compounded of nn <*i

*1*t

rt*t

MM

*tM

34

•*

^ M 3 * 3

gr

nr

tr

rp

rv rk TT

Compounded of
H\

i*

<tt

*M

W R*

*K

<M

« M

o-c(

\><J

u

^ 1

vy

sth
St

jv

kht

ghn

khr

Compounded of
HH M

*«

tfVH

Met

H<\

■*H*

M

*4

& ^

K-i

•*!

<*\

shr
Ehv

hy

hra ml nb

tm Compounded of *ft w

£M

*?li

>T4

n^ w

<Jt"JARATI EXERCISES. :\

LESSON THIRD.

^ : rictly speaking, there is neither a definite nor in-

definite article in Gujarati, these "being considered as in-
herent in the Noun itself.

Words ending in "^l or I are mas., in 1 are fern., and
in ' are neuter. All exceptions to this will he marked.

Have you? (used in reference flMl^Q Ml% B> I
to visible objects.)

Have you? (invisible objects.) rt>t<1 — <£. ?

Yes, Sir, I have. g|, £?, tttfl Mitt B>-

Have you a hat (or the hat) ? Qtttfl Mltt~2Rl 5, 1

Yes, Sir, I have the hat. £1, £>, *iftl Mltt"5lMl ̂ .

The ribbon (or a ribbon), ^i'«

the salt, ^Ti-

the table,/, ^**. o

the sugar, /. '

the paper, m. JjPl<H'

The possessive pronouns my and YOUR are declined as

follows for gender: —

^h? *i ft s Hl<t , Hi!- Your, «m\[, cPilO , <tttl|.

Have you my hat? d>lt<l Mttl Hl# "Jtfl S> 1
I have your hat. ^fl Mitt ct>ll#~2lMl Bu
Have you my ribbon ? rt>il^l Mitt ttltf *ul &!

I have your ribbon. ^l(l Mitt flttltf M# S.

Have you the salt? ct*U$ Mitt Hl| B>?

Yes, Sir, I have the salt. gl, £?, ttl(l Mitt Hl| 3^.
Have you your salt? ^ttl^MlttdttllttU^?

I have my salt. *u(l Mitt ttl| *ll| 5.

4 GUJARATI EXERCISES.

Have you the table ? <t>il(l Hl^H ̂<tf S I
Have you my table? n^i(| HRt Ml# ̂ <^ S I

I have your table. >ll(l >u*t ctvn(l **\e/ %%.
I have the sugar. *\[?} Ml*l ̂ mU &•

Have you your sugar? fl*i$ Mttt <THi(l "^tlsS ?

I have my sugar. >u(l Ml^t Mlft "^iU 5,.
Have you the paper ? <1>U$ Mitt JjPl<H §> 1

LESSON FOURTH.

Which ? 5j*u the interrogative pronoun, is declined as

follows ; and is applied alike to persons and things; —
Sing. hHi m. J**//. k*i n. PI. %Ml w. %fef /, %Ml n.

Nouns and Adjectives are of two classes : those which

have, and those which have not; an oblique form. The

first class of Nouns includes all substantives (not monosyl-

labic) ending in ̂ Hl and <ff. The second class includes all
others. The first class of Adjectives includes such words

as terminate in a simple consonant, and are indeclinable.

The second class includes all others, and are declinable

for gender, number, and case, as follows ;

A Masculine Noun and Adjective.

N. K\\\[H[l[a good horse. KUM HiM^i good horses.

G. *IR1 HUl^ll of a good h. *IRI HUl^HRl of good h.

D. K\R\ Huft to a good h. K\W $141^1*1 to good h.

Ac. *lt^i igil a good horse. K\i\\ hUi^U good horses.

V. WUlifl^ good horse! *U*l $141^1 good horses !
A. Km MUI^O from a g. h. m{ Sui^M from g. h.
L. Km HUlMi in a good h. ̂ $[MS{[H\ in good h.
I. K^W 5ui*H by a good h. m{ Jfui«{.^ by good h.

GUJABATl EXERCISES.

A Feminine Noun and Adjective.

Sing. Plur.

N. *lt(l S.l^l a good girl. *llfl S.l*#*Hl good girls.

G. »4$»4% of ag. g. ̂ ^l^^lof goodg.

D. <|« 8lti<W to a goodg. M»* »l«l*
kfl to good g.

Ac. *U<1 &** a good girl. *U<I S.iyQ*il
 good girls.

V. lllfl %*8 good girl ! wQBl§s<l»Hr good girls !

A. *U<1 &.l*<Wl from a g. g. Ulfl &.lJj(l»Hltfl from g. g.

L. StuO SU(W inag. g. w(l Bl^^Hmi inS- g-

I. ll^l §1 i(l*H by a g. g. 5U(| Sjij^i^ by g- g-

^i Neuter Noun and Adjective.

N. llt| Hi! a good cart. *lttl HUl good carts-

G. Km »IUI *tt of a good c. *lttt *lHRl of good carts.

D. Ki\W H\i\h to a good c. WW »IUR to good carts.

Ac. %.\\\ 3U£ a good cart 5jpj i\\t>\ good carts.

V. 3.11*1 oiui good cart ! ^m| oiui good carts !

A tyfti oiUi^fl from age. ^p] ou^lQ from good c.

L- llftl 9^Sm\ in a g. c. ^J *\\$[>\\ in good e.

I S.IKI ̂ lUl^ by a good c. ^j auVl^H b)r Sood c"

*U$.I good; cruut bad; yi> beautiful; «Ht*jW ugly;

5^1 j large.

Have you the good sugar? c1>iljQ Ml^ ̂ u(\ -v^ § 7

Yes, I have the good sugar. q9 ̂ x^ ̂ll'-fl^US..
Have you the beautiful ribbon? d>U$ ̂ ft vK^. Mil 5,1

I have the beautiful ribbon. >^;Q ̂ ^ ri%\ "4^1 §.
Which hat have you? ClMt^l Ml^t JskHlMl &.]

Which ribbon have you ? Wl^ Hl^t %\f Mi) 5t 1

I have your handsome ribbon. >U<1 Ml?t dMt^ *}** M # Bu

GUJARATI EXERCISES

EXERCISES,

Have you the beautiful hat ?

Yes, I have the beautiful hat*

Have you my ugly hat ?

I have your ugly hat.

Have you the good salt ?

I have the good salt.

Have you your good salt t

I have my good salt.

Which salt have yon ?

I have your good salt.

Which sugar have you *?
I have my good sugar.

Have you my good sugar ?

I have your good sugar.

Which table have you ?

I have the handsome table.

Have you my handsome tableQ
I have your pretty table.

Which paper have you ?

I have the bad paper.

Have you my ugly paper :'

I have your ugly paper

$u>trtlMitt y^liHlS.
nni<l Mitt *ufl "uyw

tttfl Mitt ct^l^l "ugw

dttifl Mitt K\\{ Hii^l

ntfl Mitt tti| ̂ | ̂<-
ctttl<l Mitt cWl| Ul| Hi\

tti# Mitt Mil *u| Hli &..

rtttutMitt *£*()j^?

ttl<l Hlttctttl|ttl|>(l|&.-

n>ii<lMitt itf-*nU&.'
ttl^MlttttRUllfl^tUa-

fl>U$ Mlttttlfl *l$ '"i'tt&l ttiCNittflttiiUufl^usa.
cttttft Mitt ̂ tt^^?

mi# Mitt yu **<*&..
ntti^lMittttiO^^tt^?

^i^Mittcttti^yu^^s.
cmifl Mitt JjMi kiwitfcl

ttlfl Mitt *\l\\[il^lH &..

a>iiO Mitt mRi "tt&w

Mi$ Mitt <1ttPJ «H^fl

J$Pl<H Bt-

GUJARATI EXERCISES.

Which bad hat have you ? rt>tl(l Ml^t #f iHttgVt

I have my bad hat. >tl>l Ml*i >tl(l "tty^fl

Which pretty ribbon have you? ft "HI # M l*t ̂ ̂ ̂ M & &. ?

I haye your handsome ribbon. >j^ \^ rl^lO yi\ "Mil ̂

FIFTH LESSON.

He, she, it,"cl. Not, «t£f. Don't, >ti, >U.
No, -il, n- Is not, n^ft-

1 have not, >u(l ̂ ̂sfl.
No, Sir, (or Madam), «tl, £?.

Have you the table ? ct"Hl>l Ml?t >l<sY §> ?
No, Sir, I have it not. *tt, £?, >n(l Ml^i *t*(U

Have you the paper? cl>ti3J Mitt h\HQ & ?

No, Sir, I have it not. *ti, £?, >tl(l Hl?t"<t *t*fl"

The particle en added in English to nouns for the

purpose of forming adjectives as wood, wooden, is expressed

in Gujarati by putting the noun indicating the subject in-

to the genitive case, e. g. ̂ tl^l^fl ̂ <sV liU wood of table,
i. e. wooden table.

Of, from, ̂ l, (Genitive, ̂ ll m,, <!/., «2 n.), *(l.

Gold; leather, 3j«|> a^^, =4^ n.
Lead ; wood, ^j] y ; ̂^^.

Stone, "4^> m.

Have you the paper hat ? ftMl? Mttt SsRH^fSpfl*^
I have it not. >|l(l Mitt n *l*ft-

8 GUJARAT! EXERCiSES.

The stone horse, m«ih*U 5iiu
the coat, ^Anv^L
the cloth coat,

^rt^l *>m\Z\\ the horse.
Qfot. the dog,

Sjcfti.

the shoe.

*%li

the thread.

T1**

i[\l

the stocking.
*\v%.

the thread stocking. y<url >^
the lamp, candlestick,

{l* , ̂i^fl.
the gold ribbon.

s«u<i Ma.

Have you the wooden table ?

No, Madam, I have it not

Which table have you ?

I have the stone table.

Have you my golden candle-
stick ?

I have it not.

Which stocking have you ?

I have the thread stocking.

I have not your thread stock

mg.

Which coat have you?

T have my cloth coat.

Which horse have you?
I have the wooden horse.

Have you my leather shoe?

*ti, £>, *u(l Mmn <\m.
<l*ufl Mm ifefM** **)

n>ii<l Mm nQ ffiQ

mi<1 Mm a ri«ft.

n>ti<l Mm Jfi^i^^'?
mi<1 Mm y<ud >u*a &.
h\H Mm ctMit y^d

<t>ltfl Mm %Ml Miil &?

Mid Mm hi&jAi SRli &.
Ct>11<l Mm *i\\\ aiPUfll

GUJARAT! EXERCISES.

Have you the leaden horse ?

Have you your good wooden
horse ?

Which wood have you ?

I have your good wood.

Have you my good gold ?

Which gold have you ?

I have the good gold.

Which stone have you?

I have your pretty stone.

Which ribbon have you ?

I have your gold ribbon.

Have you my ugly horse ?

<wQmi*i &i-«ii*jd ?

ctiid miii hi *H&?

Wlfl Mill *$ W^l

ct>il<l Milt ̂ Mil S>?

mi$ -Hiit ctntft y«iHi "Mil Si.

<imi<1 Miii niXi »uyi<i

Ulil Bt ?

SIXTH
The box, chest,
the button,

the money,

Anything, something,
Nothing.

Have you something ?
I have nothing.

The cheese,

the stale bread,

the pretty dog,
the silver,

the silver ribbon,

LESSON.
h£),m^[.

Mm.

iltf *t*fl.
1*11<I Mill £*/£> 7
*itft miii jffg W

Ml*, n.

10 GUJARATI EXERCISES.

Are you hungry?

I am hungry.

Are you thirsty ?

I am thirstv.

Are you sleepy ?

I am sleepy.

Are you fatigued '?
I am not fatigued,

of the tailor,

of the dog,

of the baker,

of the neighbour,

of the salt,

The bakers dog,

The tailor's coat,

EXERCISES.

Have you the leather chest? I have not the leather chest.
Have you my pretty chest? I have not your pretty chest.
Which chest have you? I have the wooden chest. Have
you my old button? I have it not. Which money have
you? I have the good money. Which cheese have you?
I have the old cheese. Have you anything? I have some-

thing. Have vou rav big dog? I have it not. Have you
your good gold ? I have it. Which dog have you? I have

the tailor's dog. Have you the neighbour's big dog? I
have it not. Have you the gold ribbon of the dog? No,
Sir, I have it not. Which coat have vou? I have the

tailor's good coat. Have you the good neighbour's good
bread? I have it not. Have you the gold ribbon of my

Jailor? I have it. Have vou the ribbon of mv nrettv dog'.'
I have it not. Have you the good horse of the good baker?

I have him. Have you the good tailor's horse? I have him
not. Are you hungry ? I am hungry. Are you sleepy? I
am not sleepy. Which candlestick have vou? I have the
gold candlestick of my good baker.

G1JAEA1I EXEKC1SES.
11

SEVENTH
Something good.

Nothing bad.

Have you something good ?

I have nothing bad.

What0
What have you ?

What good thing have you ?

I have the good bread,

That, or The one.

That of the neighbour
.

That of the tailor,

Or,

The book,

Have you my book, or that of

the neighbour?

I have that of the neighbour,

Have you your hat or the

baker's,

LESSOR

>trfl mi* h\y m\\ n^l-

mil Mi^t *ii#^ut-{l B.

Hfeil ••• u^i.

EXERCISES.

Have you my book? I have it not. Which book have
you ? I have my good book. Have you something ugly ?
I have nothing ugly. I have something pretty. Which table
have you ? I have that of the baker. Have you the dog of
the baker, or that of the neighbour? I have that of the
neighbour. What have you ? I have nothing. Have you
the good or the bad sugar ? I have the good. Have you the
good or the bad horse of the neighbour? I have the good
one. Have you the gold or silver candlestick ? I have the
wooden candlestick. Have you the paper of my neighbour,
or that of my tailor? I have that of your tailor. Are you
hungry or thirsty ? lam hungry. Are you sleepy?

12 GUJARATI EXERCISES.

EIGHTH LESSON-

Have you my coat or that of

the tailor's ?
I have yours,

mine,

yours.
Is that your hat ?

No, Sir, it is not mine, but it

is yours.

Is that your book ?

No, it is not yours, but it is
mine.

The man,

the stick,

my brother,

the shoemaker,

the merchant,

the friend,

Have you the stick of the

merchant or yours ?
Neither.

Nor.

I have neither the stick of the

merchant nor yours.

Are you hungry or thirsty ?

I am neither hungry nor

thirsty.

<1Ml(l MRt Ml^l^W^l

Ml<l Ml*l ctMKl 5..

>iRl, Ml#, Ml|-

«MKl, <1MI<1, flMl|-

Ili &>i^ Ml<l «t*(l, MSJ
fl <tMl<! 9u

M*ft ctMlfl ̂ IMil &!

ti, <imi# a «t*fi, m^s a

Mid &..

Sil*£l.

MKl otlfeC

"hm'rJ, *• *iUw ™- «

dMld Ml* HMl<Kl *Uifl

^Hl rlMRl C-tlifilS?

Mlfl MRt HMlflfrfl "Sctlld

a^^^l^i^irl^Ml^il

I ̂^l 1 cl^Hl 1*0-

GUJARATI EXERCISES. 18

EXERCISES.

Have you my cloth, or yours? I have neither yours nor
mine. I have neither my bread nor that of the tailor.
Have you my stick, or yours? I have mine. Have I the
shoe of the shoemaker, or that of the merchant ? I have
neither this of the shoemaker, nor that of the tailor. Have

you the coat of my brother? I have it not. "Which paper have you? I have that of my friend. Have you my dog,
or that of my friend ? I have that of your friend. Have you
my thread-stocking, or that of my brother? I have neither
yours, nor that of your brother. Have you the good bread
of my good baker, or that of my friend ? I have neither
that of your baker, nor that of your friend. Which bread
have you? I have mine. Which ribbon have you ? I have
yours. Have you the good or bad cheese ? I have neither
the good nor the bad. Have you something? I have no-

thing. Have you my pretty or ugly dog ? I have neither your
pretty nor your ugly dog. Have you the stick of my friend ?
I have it not. Are you sleepy or hungry ? Have you the
good or the bad salt? I have neither the good nor the bad.
Have you my horse, or that of the man ? I have neither
yours nor that of the man. What have you? I have no-

thing pretty. Are you fatigued? I am not fatigued.

NINTH LESSON-
The cork, flil, $=H n., £%

the cork-screw, %*i*\\ M^i-

the umbrella, fcg-^l , ̂ n,
the hoy, Bli-

the Frenchman, iAl^fl^«

the carpenter, ^^ m
the hammer, Wlil, $$til.
the iron, ^|,£f qi^ n>
the nail, «PH jk., ̂ fl&H,^*/.
the pencil, M*t$<H /.

the thimble, ^H^llSl.
c

14 &UJARATI EXERCISES.

1

The coffee, %ftl, <^n m.
the honey r >ity ?i.

the biscuit, wpiPtfl, ̂ (1 , Pltt*U
I have. Ml#MlttS. 1
You have. ^ ̂ ̂
What have I ? ^ ̂ ̂ g j
You have the carpenter's ^fl Ml^ y^^ ̂ % hammer, *ii 5.
Have I the nail ? >tl^l Mitt "^l I* I
You have it. ct*tl(l Mttt fl S.

Have I the bread ? Mt(l Mltt*\ut-ft ifc?
I am right. *^ $[% <4[>[&.

I am wrong, ^ ̂Ml ̂ «

Am I right? | &Jj l| ?

EXERCISES,

I have neither the dog of the baker, nor that of my friend.
Are you sleepy? I am not sleepy. I am hungry. You are
not hungry. Have I the cork? No, sir, you have it not.
Have I the wood of the carpenter? You have it not. Have
I the good umbrella of the Frenchman ? You have it. Have
I the iron nail of the carpenter, or yours ? You have mine.
You have neither that of the carpenter, nor mine. Which
pencil have I ? You have that of the Frenchman. Have 1
your thimble, or that of the tailor ? Which umbrella have
I ? You have my good umbrella. Have 1 the good honey
of the Frenchman ? You have it not. Which biscuit have
I ? You have that of my good neighbour. Have you my
coffee, or that of my boy? I have that of your good boy.
Have you your cork-screw, or mine ? I have neither yours
nor mine. What have you ? I have the good pencil of my
good brother. Am I right? You are right. Am I wrong ?
You are not wrong. Am I right or wrong ? You are neither
right nor wrong. You are hungry. You are not sleepy. You
are neither hungry nor thirsty. You have neither the good
coffee, nor the good sugar. What have I? You have nothing.

■GUJARAT! EXERCISES.

II

TENTH LESSON-
Have I the iron or the golden

nail?

You have neither the iron nor

the golden naiL

The sheep,

the ram,

the hen,

the ship, vessel,

the bag.

the youth, young man,
who ?

Who has ?

Who has the chest ?

The man has the chest

The man has not the chest

Who has it?

The young man has it

The young man has it not.
He has,

He has the knife.

He has not the knife.

Has the man it?

Has the painter ?

Has the friend ?

Has the boy the carpenter's
hammer ?

Is he thirsty ?

>1l(l Mitt ̂ uftl ̂ y*U-

Ht^iiaj n.

^41 Mltt§>?
\\Ql*W Mitt Mil ?U

>lHaHHl Mitt M$ &,.

Mll^Kl Mitt Mil *t*fl-

*fcuaj«fl Mlttrt^?
**cU«t*R Mitt d §U

sVHH'fl Mlttrl «i«5l-

a^|MlttS-
BKl Mitt MK-fl &
^*{l Mitt Mtt-fl 4*(h

ttl^kfl Mitt <J S 1
(*MW(I Mitt B I
(tteHl MlttSJ

n $.l?rtKl Mltt^lVfo

"3 clWUtM'Sfa <WH*Ud(i»!

16 GUJARATI EXERCISES.

EXERCISES.

Is he hungry or thirsty ? He is neither hungry nor thir-
sty. Has the friend my hat ? He has it. He has it not.

Who has my sheep ? Your friend has it. Who has my great
bag ? The baker has it. Has the youth my book ? He
has it not ? What has he ? He has nothing. Has he the
hammer, or the nail ? He has neither the hammer, nor the
nail. Has he my umbrella, or my stick? He has neither
your stick, nor your umbrella. Has he my coffee or sugar ?
He has neither your coffee, nor sugar, he has your honey.
Has he the biscuit of my brother, or that of the Frenchman ?
He has neither this of your brother, nor that of the French-

man, he has that of the good boy. What vessel has he ?
He has my good vessel. Has he the sheep ?

Has the young man my knife, or that of the painter ? He
has neither yours, nor that of the painter. Who has the
pretty dog of my brother ? Your friend has it. What has
my friend ? He has the good bread of the baker. He has
the good hen of the good neighbour. What have you ? I
have nothing. Have you my bag or yours ? I have that of
your friend. Have I your good knife ? You have it. You
have it not. Has the youth it ? He has it not. What has
he ? He has something good. He has nothing bad. Has
he anything ? He has nothing. Is he sleepy ? He is not
sleepy, he is hungry. Who is hungry ? The young man is
hungry. Your friend is hungry. The boy of your friend is
hungry. The brother of my shoemaker is hungry. The
boy of my good tailor is hungry. Which man has my book ?
The tall man has it. Which man has my horse ? Your friend
has him. He has your good cheese. Has he it? Yes, sir,
he has it.

ELEVENTH LESSON-
The peasant, rustic, hind, -S^ m ou^fa^i.

the ox, bull, bullock, <M&u m. "i5rt m, H\^\ , ^UMl-

the cook, VHl*f*tl.

the bird, MP*t »., M(^ »., <**.

his, her, its, fl*t» , fl^fl , ~^<i'

GUJARATI EXERCISES. 17

The servant,

the broom,

Has the servant his broom ?

His eye,

his foot,

his rice,

Has the cook his hen, or that

of the peasant ?

He has his (his own),

His own, her own, its own.

Has the servant his chest or

mine?

Have you your shoe or his ?

I have my own.

Somebody, some one, any-

body, any one,

of somebody, &c.

to somebodv, &c.

Has anybody my hat?

Somebody has it.

Who has mj stick ?

S omebody has it not,

No one, nobody,

Who has my ribbon ?

Nobody has it.

Nobody has his broom,

3*1 i> m., 3l^ m.

"<H otlct,"h*tl ̂ l^L

miciRi, "Hlai^l, Mim^-

^Ml "HUi*HlcllKl "£ Mlfl

fl*il(l Mitt cfHKl^ Vll

*u(l miS iri HiaRiB.

\\U c.

\\

1l^*fl Mltt>il$ (Hl^il^l

li^nl mim Mid "nil S?

EXERCISES.

Have you the ox of the peasant, or that of the cook ? I
have neither that of the peasant, nor that of the cook. Has
the peasant his rice? He has it. Have you it? I have it

IS' GUJARATI EXERCISES.

not. Has his boy the servant's broom ? He has it. Who
has the pencil of this boy? Nobody has it. Has your
brother my stick, or that of the painter ? He has neither
yours, nor that of the painter, he has his. Has he the good
or bad money ? He has neither the good nor the bad. Has
he the wooden, nor the leaden horse ? He has neither the
wooden, or the leaden horse. What good thing has he ? He
has my good honey. Has the boy of my neighbour my book?
He has it not. Which book has he ? He has his pretty book.
Has he my book or his ? He has his. Who has my gold
button ? Nobody has it. Has any body my thread stocking ?
Nobody has it.

Which (or what) vessel has the merchant ? He has his.
Which horse has my friend ? He has mine. Has he his
dog ? He has him not. Who has his dog ? Nobody has
him. Who has the umbrella of my brother? Somebody
has it Which broom has the servant? He has his. Is

somebody hungry? Nobody is hungry. Is some one sleepy?

Nobody is sleepy. Is somebody fatigued ? Nobody is fa-
tigued. Who is right? Nobody is right. Have I his biscuit?

You have it not. Have I the ox of his good brother ? You
have him not. Which hen have I ? You have his, Is some-

body wrong? Nobody is wrong.

TWELFTH LESSON.
The sailor, seaman. ""tuftl, "^tHlRt m=
the chair, seat, """ilil. «
the looking-glass, ^U$, >Hl tttt .
the candle, £^ ̂ ̂ fi^fa-
the tree' alU n., <& n.
the garden, q|Hf «H|a| ».
the stranger, . ̂ £Rl ̂ ̂ ̂ ̂ ^

the glove. Gt*i"i *%[%.
this ass, donkey. *Hl nHJ, HH^l, »lHiL

GUJARATI EXERCISES.
1*

This hay,

the corn,

the wheat,

the stool,

this, that,

Have you this hat or that ?
But,

I have not this, but that one.

Has the neighbour this book

or that one ?

He has this, but not that one.

Have you this or that looking-

glass ?

I have neither this nor that.

»i*tl«V n., M«t n>

MiiRi^l him ̂ ii ̂ a

V[lHl% **1lS M^*ct *t*fl<

The ox,
$UHi.

the letter,
mh w. the note,
MU

the horse-shoe. •tlfcl m

EXERCISES.

Which hay has the stranger ? He has that of the peasant,
Has this sailor my looking-glass ? He has it not. Have you
this candle or that? I have this. Have you the hay of my
garden or of yours ? I have neither that of your garden, nor
this of mine, but I have that of the stranger. Which glove
have you ? I have his glove. Which chair has the stranger ?
He has his. Who has my good candle ? This man has it.
Who has this looking-glass ? The stranger has it. What
has your servant ? He has the tree of this garden. Has he
the book of this man? He has not the book of that man,
but he has that of that boy. What ox has this peasant?
He has that of your cousin. Have I your letter or his ?
You have neither mine nor his, but you have that of your

20 GUJARATI EXERCISES.

friend. Have you the hay of this horse ? I have not his hay,
but his iron shoe. Has your brother my note or his ? He
has that of the sailor. Has this stranger my glove or his ?
He has neither yours nor his, but he has that of his friend.
Are you hungry or thirsty ? I am neither hungry nor thirsty,
but I am sleepy. Is he sleepy or hungry ? He is neither
hungry nor sleepy, but he is fatigued. Am I wrong or right ?
You are neither wrong nor right, but your good boy is wrong.
Have I the good or bad knife ? You have neither the good
sor the bad, but the ugly knife. What have I ? You have
nothing good, but you have something bad. Who has my
ass? The peasant has him.

THIRTEENTH LESSON-

What, which, (relative pronoun), *v.

Have you the hat which my ̂ ̂ i^ m^ (Hl'c/HlllMl

brother has? ^? &9~i\x[\ *u*l o\\\f.
*il,fl clMld HIM §1

I have not the hat which your *|ld "HIM <1MIM <Hiy<Kl

brother has. *JfHl *t*fl ; «y*£lMl <1 Mi-

tt <HU/Hl,"?l Mid MlM

Have you the horse which I ̂ v ̂ [Sifti,^ dMld HIM
have ? % I

I have the horse which you ̂ ̂ ̂ fl Ml^ §^ ̂
have- Mid nm 9u

I have that which you have. - ̂ ̂ M - - ̂ fl -^ § .
You have that which I have. ^ ̂ ̂ g ̂ - ̂

"^ *~\

HIM **.

Which carriage have you° <1Mld HIM %fcf ̂llfl & !

I have that which your friend **> ft MlM (m^ <l Mid
has. HIM i*.

GUJARAT! EXERCISES.

21

The friend,

the carriage,

the house,

the halting-place, station.

the mansion, palace,

the dwelling, residence,

the same,

Have you the same stick
which I have ?

I have the same.

Has this man the same cloth

which you have?

He has not the same.

Has he (the same man) my

glove ?
He has it not.

Pit m., *Rcl m., Pi^UeQ/

^J$R m.

«v cptj cl>ll(l MM, *ct*Y

fl^ MM Ml| £l*H *{[%

EXERC1SES.

Have you the garden which I have ? I have not that
which you have. Which looking-glass have you ? I have
that which my brother has. Has he the book which my bro-

ther has ? He has not that which my friend has. Which
candle has he ? He has that of his neighbour. He has that
which I have. Has he this tree or that? He has neither
this nor that, but he has that which I have. Which ass has

the man ? He has' that which this boy has. Has the stran-
ger your chair or mine ? He has neither yours nor mine,

but he has the good chair of his friend. Have you the glove
which I have, or that which my tailor has ? I have neither
this which you have, nor that which your tailor has, but I
have mine. Has your shoemaker my pretty shoe, or that of
his boy ? He has neither yours nor that of his boy, but he
has that of the good stranger. Which house has the baker?
He has neither yours nor mine, but he has that of his good
brother. Which carriage have I? Have I mine, or that of
the peasant? You have neither yours nor that of the peas-

*' A.

GUJARAT! EXERCISES.

ant, you have that which I have. Have you my handsome,
carriage ? I have it not, but the Frenchman has it. What
has the Frenchman ? He has nothing. What has the shoe-

maker? He has something pretty. What pretty thing has
he? He has his pretty shoe. Is the shoemaker light ?
He is not wrong, but his neighbour, the baker, is right. Is
your horse hungry ? He is not hungry, but he is thirsty.
Have you the hay of my ass, or yours ? I have that which
my brother has. He has not the same horse, but the same
coat. Has he my umbrella ? He has it not.

FOURTEENTH LESSON-

1. Most words ending in ̂ i (understood) form their

plural by changing the *H into ̂ Hl; as, >il^l a man,
>tl£UJl men.

2- Most words ending in *H1 and <§f form their plural

by changing these terminations into *>{{ and a*if ; as3 fcilll

a horse, HiM horses, *<ttl, j$^|> a dog, £t\\[dogs.

3. Most words ending in *Hl and W form their plu-

ral by adding ̂ l ; as, Jjl^t sex, Jjl^Hl^l sexes, ̂ (l a

she-goat, ̂ (l^l she goats.

Mil^Hl, pit.

The hats,

the buttons,

the tables,

the houses,

the ribbons,

the threads,

the tailors,

the notes,

the boys,

the European,

GTJJARAT1 EXERCISES. 23

The men, >U£UU.

The good boys, cj »u>t &li*l*Hl.

The ugly dogs, "^ »\$q\<\ kr\\mi. Have you my good books ? n>il(| Ml^ Mlfl ̂ \^

I have your good books, »n(| ̂ clMl(l *lt# %H-

EXERCISES,

Have you the tables ? Yes, sir, I have the tables. Have
you my tables ? No, sir, I have not your tables. Have I
your buttons ? You have my buttons. Have I your fine
houses ? Has the tailor the buttons ? He has not the but-

tons, but he has the thread. Has your tailor my good but-
tons ? My tailor has your gold buttons. What has the boy ?

He has the gold strings. Has he my silver strings, or my
gold strings : Has the Frenchman the fine houses, or the
gold letters ? He has neither the good houses, nor the good
notes. What has he ? He has his good friends. Has this

man my fine umbrellas? He has not your handsome um-
brellas, but he has your good clothes. Has somebody my

good spectacles ? Nobody has your good spectacles. Has
the son of the tailor my good knives or my good thimble ?
He has neither your good knives nor your good thimble, but
he has the ugly clothes of the great boys of the continent.
Have I the good ribbons of your friend ? You have not the

good ribbons of my friends, but you have the handsome car-
riage of my neighbour. Has your friend the pretty sticks of

the shoemaker, or the pretty dogs of my good tailor ? My
has the fine books of my good shoemaker, but he has neither
the pretty sticks of the tailor, nor the pretty dogs of your
good tailor. Is your neighbour right or wrong? He is
neither wrong nor right. Is he hungry or thirsty ? He is
neither thirsty nor hungry.

n GOJARATI EXERCISES.

FIFTEENTH LESSON-

The Englishman,
the German,

the Turk, Turkey,

the small books,

the great horses,

those, these.

i lave you the books which the
men have ?

have not those which the

men have, but I have these

which are here.

Have you the same books
which 1 have ?

The Italian, the Italians.

The Spaniard, the Spaniards.

Which books have you ?

Have you these books or
those ?

I have neither these nor those.

I have neither these of the

Spaniards, nor those of the

Turks.

* -5.

«y ... «; *h ... **u-

^ Ml^lKl "41*1 S> , "cl
>U# Mitt *\% "M^t &

ri<r/ «>il(l Mitt B> I

ct *Hl<nW,£M*u:C*>l-

cl>H^l Mitt *H^^l *\[H£\-

m% Mitt *>u~h n *t*fl.
ttul Mitt *H«tmvi«fl *\\

y6 J#l»fl"?l <n^.

EXERCISES.

Have you these horses or those? I have not these, but I
have those. Have you the coats of the French, or those of
the English ? I have not these of the French, but I have
those of the English. Have I the pretty sheep of the Turks ?

GUJARAT! EXERCISES.

^5

Those of the Spaniards. I have neither these of the Turks,
nor those of the Spaniards, but I have those of my brother.
Has your brother the pretty asses of the Spaniards, or those
of the Italians ? He has neither these of the Spaniards, nor
those of the Italians, he has the pretty asses of the French.
Which oxen has your brother ? He has those of the Ger-

mans. Has your friend my large letters, or those of the Ger-
mans ? He has neither those nor these. Which letters has

he ? He has the small letters which you have. Have I these
three houses or those ? You have neither these, nor those.
WTrich houses have I? You have those of the English.
Has anybody the gold buttons of the great tailor ? Nobody
has the gold buttons of the tailor, but somebody has those
of your friend.

SIXTEENTH LESSON.
Have you my handsome cup ?

Has he my pretty cups ?

He has them.

The man has them,

He has them not.

The men have them.

Have the men them ?

Have you my chairs or his ?

I have neither yours nor his.

Which chairs have you ?

I have mine.

Some sugar.

<1>il# Ml^t m\ $VL H-

d<Kl Ml$ *iKl QVL Wl-

D

26 GU JAR ATI EXERCISES.

Some bread. £±J %[i<g[\.

some salt. %\f *fj&.

EXERCISES.

Have I the notes of the stranger, or those of my boy ?
You have neither these of the stranger, nor those of your
boy, but you have those of the Turks. Has the Turk my
pretty horse ? lie has him not. Which horse has he ? He
has his. Has your neighbour my hen or my sheep ? My
neighbour has neither your hen nor sheep. What has he?
He has nothing good. Have you any thing pretty ? I have
nothing pretty. Are you fatigued? I am not fatigued.
Which rice has your friend? He has that of his merchant.
Which sugar has he ? He has that which I have. Has he
the good coffee of your merchant, or mine ? He has neither
yours nor mine, he has his. Which vessels has the French-

man ? He has the vessels of the English. Which houses
has the Spaniard ? He has the same as you have ? Has
he my good knives ? He has your good knives. Has
he the thread stockings which I have? He has not the
same which you have, but he has those of my brother.

SEVENTEENTH LESSON-

Some good cheese. htf *l^ M*fU-

Some good bread. Stftllfl \\Vft •

Have you some wine ? flMlfl Ml* W H * & I

I have some. Mlfl MWW&-

Have you some water ? «l*t$ Ml* SfcfMl^l % !

Have you any good wine ? cPilfl Ml* Stf *lftl 4«t &!

Have I any good cloth ? >u(l Ml* S*All| C^lJ W

Have you any shoes ? <t*1l(l Ml* Stf <*Ul B ?

I have some (of them). *ilfl Ml* n*U>ti*ft U"

GUJARATI EXERCISES. 27

Have you good or bad horses? Wl^ Mitt K\\\[% 4£ltt

I have some (of them) good ttl# Ml^i ̂ Hl^Hl Cl-
ones. *Ui*lKlBi.

Some, iW, is used of quantity, and ̂ ifcilJj of number ;

the latter is declined like an ordinary noun for gender,
number, and case.

Have you good or bad wine ? ct^l "Mitt 5Jl\l Is "Ul^l

I have good wine. ^ M£j i{[\{%^ ̂ .

Have you good or bad water? flHl-0 Mitt ̂ [[\ "§ *Ul|

I have some good water. >il(l Mitt *V ttl^* Mliaft Bi.

EXERCISES.

Have you my good combs ? I have them. Have you the
good horses of the English? I have them not Which
brooms have you? I have those of the strangers. Have you
my clothes, or those of my friends ? I have neither yours
nor those of your friends. Have you his or mine ? Has the
Italian the good cheeses which you have ? He has not those
which I have, but he has those which you have. Has your
boy my good pencils ? He has them. Has he the nails of
the carpenter ? He has them not. What has he ? He has
his iron nails. Has anybody the thimbles of the tailors ?
Nobody has them. Who has the vessels of the Spaniards ?
The English have them. Have the English these vessels,
or those ? The English have these vessels. Have your bro •
thers my knives, or theirs ? Have I your hens, or those of
the cooks ? You have neither mine, nor those of my cook.
Which hens have I ? You have those of the good peasant.
Who has my good oxen ? Your servants have them. Have
the Germans my oxen? The Germans have them not, but
the Turks have them. Who has my wooden table ? Your
boys have it. Who has my good bread ? I have it.

28 GUJAEATI EXERCISES.

EIGHTEENTH LESSON.

Not a, none, no, not any, W *\$, or W «t«flf [s
generally used for animate things ; and i\f ̂ T, or ̂
*\m, for inanimate.

Have you some wine ?
I have none.

Have you no bread ?

Have you no shoes ?

Have you any ?

Has the man any ?
He has none.

Has he good books ?
He has some.

The Ame rican,

the Irishman,

the Scotchman,

the Dutchman,

the Russian.

iiil Mm itf n*ft.

ftMiO mm iy <»ui «t*fl!
clMld Ml* SfcT&l

EXERCISES.

Have you some sugar? I have some of it. Have you
good coffee ? I have some of it. Have you some salt ?
I have some of it. Have I good salt ? You have some of
it. Have I shoes? You have some of them. Uave I pretty
dogs ? You have some of them. Has the men good horn
He has some of it. The man, what has he ? He has good
bread. The shoemaker, what has he ? He has pretty shoes.
Has the sailor biscuits ? He has some. Has your friend

Have you good or good or bad coffee ? I have some good.

GUJAEATI EXEKCISES. 29

bad wood ? I have some good. Have I good or bad oxen ?
You have some bad. Has your brother good or bad cheese ?
He has neither good nor bad. What good thing has he ?
He has good friends. Who has some cloth ? My neighbour

has some. W7ho has money? The French have some.
Who has gold ? The English have some. Who has good
horses? The Germans have some. Who has good hay?
This ass has some. Who has good bread? This Spaniard
has some. Who has good books ? These Frenchmen have

some. W7ho has fine vessels ? These English have some.
Has anybody some wine ? Nobody has any. Has the Italian
good or bad horses ? He has some ugly. Have you stone
or wooden tables ? I have neither wooden nor stone. Has

your boy my pretty books ? He has not those of your boy,
but he has mine. Has he good thread stockings ? He has
some. What has the Turk ? He has nothing.

NINETEENTH LESSON.

The hatter, "JlMl'HMl.
the carpenter, £1^R«

one, two, three, ^hk, "t, <3t$t.

Have you a looking glass ? cVHftT "Hl^t *HK *jl 5. ?
I have one. m$\ Ml^i *H£ Su

Have you a book ? <t>il(l Ml^l %mXI SU

I have none. >ll(l "4RI h\f «t*(l-

And, -*>$\9 ̂ \3 d^[.

Have you a good round hat ? cl"Hl=Q Mitt *lt(l ̂ [[Hl[̂ ?
Has he a fine house ? cio-Q \\\ ̂ ̂!^ ̂ ̂ ?
He has one. ^crQ in.% £}jj §u

He has none. ^ofl Mitt £y *t*fl.
I have two. >ll^l Mttt "1 B^.

He has three, ' q<rQ *m^ ̂ ̂.

30 GUJARAT! EXERCiSES.

You have four. <t>il{l Ml* =HR S..

Have vou five good horses ? <mi(l Ml* Mi^H KW Hl-

I have six. >u(l "Ml* ̂ 5^.

I have six good ones, and >n(l Ml* ̂ 3.11*1 ct«tl *Ufl

seven bad ones. *URl cSl-
exercises.

Has the American good money? He has some. Have the
Dutch good cheese ? Yes, sir, the Dutch have some. Has
the Russian no cheese? He has none. Have you good
stockings ? I have some good. Have you good coffee ? I
have none. Have you bad coffee ? I have some. Has he
good water? He has some. Has the Irishman good wine?
He has none. Has he good water? He has some. Has
he some? Has the Scotchman good salt? He has none. What
has the Dutchmen ? He has fine vessels. Have I bread ?

You have none. Have I good friends? You have none.
Who has good friends ? The Frenchman has some. Has
your servant clothes or brooms ? He has good brooms, but
he has no clothes? Has anybody some hay? Somebody
has some. Wiio has some ? My servant has some. Has
this man some bread ? He has good shoes. My shoemaker
has some. Have you the good hats of the Russians, or those
of the Dutchmen. I have neither the good hats of the Russians
nor these of the Dutchmen. I have those of the Irishmen.

Which sacks has your friend? He has the good sacks of the
merchants. Has your boy the good hammers of the carpen-

ters ? No, sir, he has them not. Has this little boy some
sugar? He has none. Has the brother of your friend good
combs? The brother of my friend has none, but I have
some. Who has good wooden chairs? Nobody has any.

TWENTIETH LESSON.

How much ? 'U&U , "Utfl ,) l£ -

How many 1^l,"U&fl > %&&•

GUJARATI EXERCISES,
31

How main- hats ?

How many knives ?

How much bread ?

But, only.

How many tables have you ?

I have but two (of them).

I have but one good one.

>IW, Hlg9Vlttf b/%rt.
V^-fl ̂ <*t cl>tld MmBJ

*iRl Mm ̂ ̂ll-H §U

*5>.
Eight, nine, ten,

of what quality ?
of what size ?

What table have you ?
I have a wooden table,

What tables has he ?

He has stone tables.

What book has your friend ?

*hu, *n, uu

cMlfl'Mrtl'H'l ̂ 5.

d*{l Mm >fl M<*i 5,1
a*(l Mm m^HI ̂ B.

<imri ft^Kl Mm ̂ 41 %-

cint Mm y^^iMilS.

Mid Mm y^ J5PW U-

"14 ̂ U a41 Mm i* ?
V(l Mm *u# ̂ U S,.

^ilM^l, *HlM<ift, ̂ lMi4-
e^ftu £>u$F, &ni-

EXERCISES.

Have you a good servant ? I have one. Has your hatter
a fine house ? He has two. Have I a pretty gold ribbon ?
You have one. What has the upholsterer? He has fine
tables. Has he a fine round table ? He has one. Has the

baker a great looking-glass ? He has one. Has the Scotch-
man the friends which I have ? He has not the same which

He has a pretty book.

What paper have you '
I have pretty paper.

What sugar has he ?

He has good sugar.
Our,

Our.

32 GUJAEATI EXEKCISES.

you have, but he has good friends. Has he your good books ?
He has them. Have I their good hammers ? You have
them not, but you have your good iron nails. Has this hatter
my good hat? He has not yours, but he has his. Have
I my good shoes ? You have not yours, j^ou have his. Who
has mine ? Somebody has them. Has anybody two letters ?
The brother of my neighbour has three. Has your cook
two sheep ? He has four. Has he six good hens ? He has
three good, and seven bad. Has the merchant good wine ?
He has some. Has the tailor good clothes ? He has none.
Has the baker good bread ? He has some. What has the
carpenter ? He has good pencils, good coffee, good honey,
and good biscuits. Who has good iron ? My friend has
some. Am I wrong or right ? You are wrong. Is anybody
sleepy ? The shoemaker is sleepy and hungry. Is he fatigued?
He is not fatigued. Has your valet the glasses of our friends?
He has not those of your friends, but he has these of his
great merchants. Has he my wooden chair? He has not
yours, but he has that of his boy. Are you thirsty ? I
am not thirsty, but I am very hungry.
How many friends have you ? I have two good friends.

Have you eight good chests? I have nine of them. Has
your friend ten good brooms ? He has but three. Has he
two good vessels ? He has but one. How many hammers
has the carpenter? He has but four. How many shoes has
the shoemaker? He has ten, of them. Has the young man
ten good books ? He has but five. Has the painter seven
good umbrellas ? He has not seven, but he has one of them.
How many corks have I? You have but three. Has our
neighbour our good bread ? He has not ours, but he has
that of his brother. Has our horse hay ? He has some of it.
Has the friends of the tailor good buttons ? He has some of
them. Has he gold buttons ? He has no gold buttons, bat
he has siver buttons. How many oxen has our brother ?
He has no oxen. How many coats has the young man
of our neighbour? The young man of our neighbour has
but one coat, but the friend of your friends has three. Has
he our good sheep? He has them. Have I his? You have
not his. but you have ours. How many good sheep have 1 .
Who has our silver candlesticks? The boy of our merchant

has them. Has he our great birds .' He has not ours, but
those of this tall Irishman. Has the Italian large eyes and
large feet? He has not.

GUJARATI EXERCISES.

Who has my large thread stockings'? The Spaniard
has some of them. Has he any cheese ? He has none.
Has he wheat? He has some. What kind of wheat has

he ? He has good wheat. What kind of rice has our cook ?
He has good rice. What pencils has our merchant ? He has
good pencils. Has our baker good bread? He has good
wine and good bread.
Who is thirsty ? Nobody is thirsty, but the friends of our

neighbour is sleepy. WTho has our iron knives ? The Scotch- man has them. Has he them ? He has them. What friends

have you? I have good friends. Is the friend of our
Englishman right? He is neither right nor wrong. Has he
good little birds and good little sheep ? He has neither birds
nor sheep. What has the Italian? He has nothing. Has
the boy of our tailor anything handsome? He has nothing
pretty, but he has something ugly. What ugly thing has
he ? He has an ugly dog. Has he an ugly horse ? He
has no horse. What has our young friend ? He has nothing.
Has he a good book ? He has one. Has he good salt ?
He has none.

TWENTY-FIRST LESSON-
Few, a little. 2uii, ?lil , §1$.

much, "m^i, mafi, Ut|[-
many, plenty, H^\t U^H •

Much wine.- ^l$l H *t-

Much money, Hi^TmSi .

Have you much good wine? flMlfl Mitt 5,ll\l H*t H^l

I have much of it. >U<Hltt H^l § •

Have you much money ? <1MI<1 M ft H^l *Mttl & I
I have much of it. Ilfl Mitt Hl£l &..

Too much. »\§ Hi^l, «H;| H^l, «Mg

H«4-

34 GU JAR ATI EXERCISES.

You have too much wine.
» <imi<1 Mm *i§ fcu?|i qn

^IMi^ft Mm ̂ .

^iiM^fi Mm «t*fl-
**UM^Q MmH^l M^l «t*fl.

We,

We have,

We have not,

We have not much money.
Enough,

Money enough.

Knives enough.

Little.

Not much, but little.

Have you wine enough ?

I have not much, but enough. mil Mm H^l n^i , Mi2i
"HI ̂ .

A little wine.
fcWRH't-

A little salt.
H*IR Hli.

Courage,
fih<i /.

You have not much courage.
H%{\ (i*W «t*ft- We have but few friends. ^ilM^Q Mitt >tl^t, $Ul*/

f>ttl S..

Have you many friends ? n>i^ mati ftt^i Si I

We have but a few,

You have not much money.

Has the stranger much M*Ufl*Q Mm Hi^i M^iix?
money ?

He has only a little. n^i Mm >iw *uli S-

GUJARATI EXERCISES. 35

Have you much coffee ? I have only a little. Has your
friend much water ? He has much of it. Has the stranger
much wheat ? He has not much of it. What has the Ameri-

can ? He has a great deal of sugar. What has the Russian ?
He has much salt. Have we much rice ? We have only a
little. What have we? We have much wine, much water,
and many friends. Have we much gold ? We have only a
little, but we have enough. Have you many boys ? We have
a few. Has our neighbour much hay? He has enough.
Has the Dutchman much cheese ? He has much. Has this
man courage ? He has none. Has this stranger money ?
He has not much, but enough. Has the boy of the painter

(or painter's boy) candles ? He has some.

TWENTY-SECOND LESSON-
The pepper (black), MR n.

the flesh; food, MlM n. ; ̂\[\\H m.

the vinegar, (M5JsI-

the beer. "fl^R n.

a few, some, any, £[[*>[, Sji^ Jjifcf^U.

Have you any books ? flMlfl MIM IfeP SilMil^U

I have some, Ml(l Ml* $141 &.

He has some. B<Kl Ml*t |tf &.

I have only some knives. Mlfl Ml^l Mil *k\$\. Mlfcft-
*Hl ̂ -

You have only some. <t*il<l MIM Mil 4lil &.

A florin, rupee, ^Ml*Hl*

a shilling ; a farthing, »UHi 5 ̂ M 9 l*1^'

a sixpence; a pound, Ml°lC^ ; £M Vil*HU

three half-pence, *Hl?ll-

36 GUJAEATI EXERCISES.

a penny ; half-penny,
another, the other.

no others,

I have no other horse.

I have no other,

another horse,

other horses,

Have you other horses ?
I have others.

I have no others.

The shirt,

the body,
the leg,

the head,

the arm,

the heart,

the month,

the work, (book),
the volume,

The date,

What date ?

The first,

the second,

the third,

the fourth.

Rcvt, fta?y Pjdg.

U<1 Ml Pi<M 9fti ̂ .
Ilfl Mlfcfw W*t*(l.

<Wfl Ml?l R<*t hUi&.?
Ilfl Mil Pt«*t 9*.

Mifl mi5 R^i <ri?a.

^ f».f 4l«l m.

^l,M^-fl,%4, Engl.
date or cardinal num-

ber; ^j the first day
of the Hindu lunar
month.

Pi6*, Pi^p, (tyg. ujj^ lunar month.

GUJARATI EXERCISES. 37

The fifth,

the sixth,

the seventh,

the eighth,
the ninth,

the tenth,

the eleventh,

the twelfth,

the thirteenth,

the fourteenth,

the fifteenth,

the sixteenth,

the seventeenth,

the eighteenth,

nineteenth, twentieth,

twenty-first, twenty-second,

twenty-ninth, thirtieth,

thirty -fir st, thirty-ninth,

fortieth, forty-ninth,

fiftieth, sixtieth,

seventieth, eightieth,

ninetieth, one hundredth,

two hundredth, one thou-
sandth,

one hundred thousandth,

ten millions,

mr>U, HI, 3; ww-

*ttfl*ll, HI, >j, *Kt>i«

*tn>it, HI, & *Um.

ttFU, HI, 3> *$**.

«H»Sl, Hl,^, "ilVH.

d*>U,Hl, $*, d^.
*tUMi,Hl, 3, =Hi^-

Mtt^U, HI, $; h^h day
of full moon ; a,^^ last

day of the lunar month.

3taHI.

WttHI.

6HJ<sHI-
^USJMHI, «flnHl.
^nl^Hl, »u41hHI.

^rqcDhHI, ̂ aHl-

*Hl.
=Ht<Hl UHl ,*Ht ̂ M^ll^Hl .
M^i^lHli *iuHl-

tfftivfl, *H*itHU

^£Hl, SiHl-

^Hl, £<»ttHI.

t-tr*iHl»

E

S3 GUJARATI EXERCISES.

Have you the first or the cPilft Mitt M^fl *£ Pi£?
second book ? *Um£1 &.]

I have the third and the Ml<l MR* Rt£? <1*U 3*1*11
fourth. S>.

Which volume have you? ctMlft Mitt hQ H*<1* U ?

I have the fifth, sixth, and "H^ Ml 5 Ml^, ̂ |, fl*tS
seventh. ttl<1*| ̂ .,

EXERCISES.

Have we good letters? We have some. We have none.
Has the carpenter good bread ? He has some. He has none.
Has he good honey? He has none. Has the Englishman
a good horse ? He has one. What have we ? We have a
good horse. Who has a fine house? The German has one.

Has the Italian many pretty looking-glasses? He has
many, but he has little wheat. Has my good neighbour the
same horse which you have ? He has not the same horse,
but he has the same carriage. Has the Turk the same
vessels which you have ? He has not the same, he has those
of the Russians.

How many servants have we ? We have only one, but our
brothers have three. What knives have you? We have iron
knives. What sack has the peasant? He has a thread sack.
Has the young man our great letters ? He has them not.
Who has our pretty notes ? The father of the sailor has
them. Has the carpenter his nails ? The carpenter has many
iron nails, and the hater many paper hats. Has the painter
fine gardens ? He has many, but his brother has but a few.
Have you many glasses ? We have a few. Have you enough
wine ? We have enough. Has anybody my brooms ? Nobody
has them. Has the friend of your hatter our combs or yours ?
He has neither yours nor ours, he has his. Has your boy
my note or yours ? He has that of his brother. Have you
my stick ? I have not yours, but that of the merchant. Have
you my glove ? I have not yours, but I have those of my
good neighbour.

Have you any knives ? I have some. Have you many
sheep ? I have only a few. Has the friend of the great
painter many looking-glasses ? He has only a few. Have
you any rupees ? I have some of them. How many rupees

GUJARAT! EXERCISES. 39

have you? How many volumes has your servant? He
has only a few; he has only two. Have the men the fine
glasses of the Italians ? The men have not them, but we
have the m. What have we ? We have a great deal of money.

Have you the Dutchwoman's or the German lady's ear-ring ?
I have neither the one nor the other. Has the boy of the
peasant the pretty or ugly letter ? He has neither the one
nor the other. Has he the gloves of the merchant or those
of his brother? He has neither the one nor the other.

Which glove has he? He has his. Have we the horses of
the English, or those of the Germans ? We have neither
the one nor the other. Have we the umbrellas of the Span-

iards ? We have them not, the Americans have them.
Have you much pepper ? I have only a little, but enough.
Have you much vinegar? I have only a little. Have
the Russians much meat? The Russians have much of it,

but the Turks have only a little. Have you no other pep-
per ? I have no other. Has the sailor many shirts ? He

has not many, he has only two. Have you a wooden leg ?
I have no wooden leg, but a good heart. Has this man a
good heart ? He has a good head and a good heart. How
many arms has this boy ? He has only one, the other is of
wood. What kind of a head has this boy ? He has a good
head.

Which volume have you ? I have the first. Have you
the second volume of my work ? I have it. Have you the
third or the fourth book ? I have neither the one nor the
other. Have vou the fifth or the sixth volumes ? We have

neither the one nor the other. Which volumes have we ? W7e
have the seventh. What date of the month is it ? It is the
seventh. Is it not the eleventh ? No, sir, it is the tenth.
The French have them, Has the youth a good head ? He
has not much brains, but he has a good heart. How many
arms has the man ? He has two. Has he any rupees ? He
has six. Have you another stick ? I have another. What
other stick have you ? I have another iron stick. Have you
any gold candlesticks ? We have some. Have these men
any vinegar ? These men have none, but their friends have
some. Have our boys candles ? Our boys have none, but
the friends of our boys have some. Have you other sacks ?
I have no others. Have you other cheeses ? I have others.
Have you other meat ? I have some.

40 GUJARATI EXERCISES.

TWENTY-THIED LESSON-

Have you the first or the

second volume of my work ?

Both.

I have both.

Have you my book or my
stick ?

I have both the one and the

other.

Yet, any more, still,

Have you buttons still ?

Have you wine still ?
I have still some.

Has he any more bread ?
He has still some.

Have I still books ?

You have still some.

Not any more, no more.
I have no more wine.

Have you vinegar still ?
I have no more.

Has he bread still ?

He has no more.

I have no more dogs.

I have no more horses.

>itfl Mm «R $.

*ilfl "41% «R §>•

^41 "41% £«£ gVft $>•

>ii<l mi% $^ \£ft *Um£1-

'HKl Ml%£H W3U*fl »?

*>t>t\<l Mitt %y $Ul n*fl.

GUJARATI EXEECISES.
41

Not much, no more, only, few.

Have you still much wine ?

I have only a little of it.

Have you still many books ?

I have not many of them.

One more book,

one more good book,

a few more books,

Have we any more hats ?

We have a few more.

Has he a few good knives
more ?

He has a few more.

<lttl<l Mitt ̂ ifcf Hilu

>1l<l Mitt tA\ St.

flMlflMltt $ %tf H^fi^U-
Mil*Hl ̂ ?

ttl<l Mitt Mi£\ S,.

*H£ FH$? *ilMiU

<1ttl<l Mitt IjfcfPi*? "ilMl-

*Mttl# Mitt *Tlil*HJj &.

cl41 Mitt Itf *IUI*H??

*?HlMltt *<iil*H* Bi-

EXERCISES.

Which volume of his work have you ? I have the second.
How many volumes does that work consist of? It consists
of three. Have you my work or that of my brother ? I have
both. Has the stranger my comb or my knife ? He has
both. Have you your bread or cheese ? I have both. Have
you my glass or that of my friend ? I have neither the one
nor the other. Have we still hay ? We have some still.
Has our merchant still some pepper ? He has some still.
Has he still candles ? He has still some. Have you some
coffee ? We have no more, but we have still some vinegar.
Has the German still some water? He has no more, but he
has still some meat. Have we still some gold ribbons ? We
have no more gold ribbons, but we have still some silver rib-

bons. Has our friend still some sugar ? He has no more.
Have I still some beer? You have no more. Has our

young man still some friends ? He has not any.

42
GUJARATI EXERCISES.

Has your brother still a horse ? He has still a good one.
Have you still one ? I have still one. Has the peasant still

an ox '? He has still one. Have you still any gardens ? We
have still some. What have you still ? We have still some
good vessels, and good sailors. Has our brother still any
friends ? He has still some. Have I still a little money ?
You have still a little. Have you still courage ? I have no
more. Have you still much money ? I have still a great
deal, but mv brother has more. Has he salt enough ? He
has not enough. Have we buttons enough ? We have not
enough. Has the good son of your good tailor enough but-

tons ? He has not enough.

TWENTY-FOURTH LESSON
Several.

the father,

the son,

the child,

the captain,
the tea,

the cake,

several children,

as much,.
as many,

as much as,

as many as,

As much bread as wine,

As many men as children,

Have vou as much gold as

silver ?

I have as much of this as of

that.

RAl, }frm.

^i5i, «^*il, &iq.

^<Hl, «virfl, «^u-

mH "Mt^i <^& fluy^*
4 **\\<i %

GUJARATI EXERCISES. 43

Quite as much.

I have quite as much of this

as of that.

The enemy,

the finger,

the little finger,

the middle finger,

the boot, shoe,
more,

more bread,

more men,

than,

More bread than wine.

More men than children.

More of this that of that,

I have more of your sugar

than of mine ,

Less (fewer).

Less water than wine.

Less (fewer) than I have.

Than he has,

than you have,
than they,

As much as you have,

As much as he has,

As much as they have.

&li>i *Vti HHlX Ml^%

Mid MlS >ii$ ̂ U k\<(l
<l*ll(l H^K U-

nn %^ai *hi^£ "Hi^Cl-
mi(1 mi?u*., n ivti *hi%.

ci^Hl^l Mitt ̂ <i §—

EXERCISES.

Has he a looking Have you a coat ? I have several.

glass ? He has several. What kind of looking-glass has he ?

44 EXEECISES.

He has a pretty looking-glass. Who has my good cakes ?
Some men have them. Has your brother a child ? He has
several ? Have you as much coffee as honey ? I have as
much of the one as of the other. Has he as much tea as
beer ? He has as much of the one as of the other. Has

this man as many enemies as friends '? He has as many of
the former as of the latter. Has your friend's son as many
shirts as coats ? He has as many of the one as of the other.
Have we as many boots as shoes ? We have as many of the

former as of the latter. Has your father as much gold as sil-
ver? He has more of the former than the latter. Has he

as much tea as coffee ? He has more of the former than the

latter. Has the captain as many sailors as vessels ? He has
more of the former than the latter. Have you as many sheep
as I ? I have quite as many. Has the stranger as much
courage as we ? He has quite as much. Have we as much
good as bad paper ? We have as much of the former as of the
latter. Have we as much cheese as bread? We have
more of the former than of the latter. Has your son as many
cakes as coats? He has more of the former than of the lat-

er, more of the one than the other.

How many children have you ? I have only one, but my
brother has more than I, he has five. Has your son as much
talent as mine ? He has less talents than yours, but he has
more courage ; my children have more courage than yours.
Have I as much money as you ? You have less, than I. Have
you as many books as I ? I have fewer than you. Have I
as many enemies as your father ? You have fewer than he.
Have the Americans more children than we ? They have
fewer than we. Have we as many vessels as the English ?

Who has fewer friends than we? Nobody has fewer.
Have you as much of my tea as of yours ? I have as much
of yours as I have of mine. Have I as many of your books
as I have of mine ? You have fewer of mine than of yours.
Has the Spaniard as much of your money as of his ? He
has less of his than of ours. Has vour baker less bread

than money ? He has less of the former than of the latter.
Has our merchant fewer horses than dogs ? He has fewer
of the former than of the latter, he has fewer of the one than
of the other. He has fewer horses than we, and we have
less bread than he. Have our neighbours as many carriages
as we ? We have fewer than they, We have less wheat
and meat than they. We have a little wheat and meat.

GUJARATI EXERCISES.

45

TWENTY-FIFTH LESSON-
All verbs in the Gujarati language terminate in the

infinitive mood in ̂ l , cfl , Q.

A wish, a mind, a desire,

the time,

to work,

to speak.

Have you a mind to work ?

1 have a mind to work.

He has not courage to speak.
To cut,

to cut them.

to cut some of it,

Has he time to cut trees ?

He has time to cut some.
To buy,

to buy some more.

to buy one,

to buy one more,

Have you a mind to buy one
horse more ?

I have a mind to buy One
more.

Have you a mind to buy some
books?

(ft'dtt ilMHl«Kl TMfl^l

46 GUJARAT! EXERCISES.

I have a mind to buy some 1*1 IfeP "^fe HVM^i It

but I have no time, and no &, M£i "Hl^l Mil Itf
money. ^nfl <l*U M*tt 1*0.

Has he time to work ? *cl^t %[*\ J{^l=rQ c^^ 5 ?

He has time, but no mind to rj^l H^fllp, Mt£l "?l £l>i
work. j^ an6[c|l ̂ iQ.

EXERCISES.

Have you still a mind to buy the house of my friend ? I
have still a mind to buy it, but I have no more money.
Have you time to work ? I have time, but no mind to work.
Has he time to cut sticks ? He has time to cut some. Have

you a mind to cut the bread? I have a mind to cut some,
but I have no knife. Have you time to cut some cheese? I
have time to cut some. Has he amine! to cut the tree?
He has a mind to cut it, but he has no time. Has he time
to cut the cloth ? He has time to cut it. Have I time to

cut the trees ? You have time to cut them. Has the painter
a mind to buy a horse ? He has a mind to buy two. Has
your captain time to speak? He has time, but he has no
mind to speak.

Have you a mind to buy a horse ? I have a mind to buy
one. Have I a mind to buy a horse ? You have a mind to
buy one . Has your brother a mind to buy a big ox ?
He has a mind to buy a small one. We have a mind to
buy small oxen. How many horses do you intend to buy?
I intend to buy four. Has anybody a mind to buy a broom ?
This man has a mind to buy one. What does that man in-

tend to buy ? He has a mind to buy a handsome carriage,
three pretty horses, good tea, and good meat.

Have you a mind to speak? I have a mind, but I have no
time to speak. Have you the courage to cut your arm ? I
have not the courage to cut it. Am I right to speak? You
are not wrong to speak, but you are wrong to cut my trees.

Has your friend's son still a mind to buy a bird? He has
still a mind to buy one. Have you still a mind to buy a new
coat? I have still a mind to buy one. Have we still a mind

to buy some horses'? We have still a mind to buy some,
but we have no more money.

GUJARATI EXERCISES.
47

What do you intend to buy ? We have a mind to buy
something good. Have their children a mind to buy birds ?
Their children have no mind to buy any, Have you the
courage to buy the chest of the captain ? I have a mind to
buy it, but I have no more money. Who has a mind to
buy my pretty dog? Nobody has a mind to buy him. Have
you a mind to buy my pretty birds or those of the French-

man? I have a mind to buy those of the Frenchman,

WThich book has he a mind to buy ? He has a mind to buy
the one which you have, the one which your son has, the
one which mine has. Have you two horses ? I have but
one, but I have a mind to buy one more.

TWENTY-SIXTH LESSON-
COMPOUND VERBS.

To break,

to keep (to take care),

to pick up,

to mend.

to light,

Has the tailor time to mend

my coat?

He has time to mend it.

To wash,

to burn,

to seek,

to make,

to do,

Has the shoemaker time to

make my boots ?

Re has time to make them.

43 GUJARATI EXERCISES.

To be willing, to wish,

Will you? are you willing ?
I will,

Will he?.

He will,

We will,

They will, they wish,

Will you make my fire ?

I will make (kindle) it.

I will not make (kindle) it.

TABLE OF COMPOUND VERBS.

1. — Inseparable Verbs

are those of which the separate parts are both verbs ; e. g.

To finish,

to speak off,
to eat up,

to grant,

to give away,

to take away,

to look for,

to die,

to run away.

to beat continually,

to eat ofteu,

to go on writing,

to drop down,

to enter.

QUJAEATI EXERCISES. 49

2.— are those
 of which

only

To love,

to think,

to recom
mend,

to confess
,

to promis
e,

to answer
,

to copy,

to imitate
,

to upset,

to foretel
l,

to separat
e,

to pray,

to purify,

to buy,

to authori
se,

to astonis
h,

to experi
ence,

to respect
,

to err,

to fast,

to study,

to choose,

to beseec
h,

to steal,

to kick.

Separable Verbs

one part is a verb, e. g : — ■

ft#ttf£ •row? *vfl

EXERCISES.

Have you a mind to keep my letter ? I have a mind
 to

F

50 GUJARATI EXERCISES.

keep it. Am I right in keeping money ? You are right to
keep it. Is the tailor willing to make my coat ? He is wil-

ing to make it, but he has no time. Has your tailor time to
mend my clothes ? He has time to mend them. Have you
the courage to burn my hat ? I have not the courage to burn

it, I have a mind to keep it. Has the shoemaker's boy a
mind to mend my shoes? He has no time to mend them.
What has the friend of our tailor to mend ? He has to mend
our clothes. Who is to mend our shoes? Our shoemaker
is to mend them. What has our hatter to do ? He has

to mend your great hats. Has your brother's carpenter
something to do ? He has to mend our great tables and our
little chairs.

Will you keep my twenty-seven rupees ? I will keep them.
Will you pick up this stone or that rupee ? I will pick up
both. Will you cut his finger ? I will not cut it. Will the
painter burn some vinegar ? He will burn some. Will the
peasant burn his bread? He will not burn his, but that of

his neighbour. Have you something to do ? I have no-
thing to do. Have we something to do ? We have our

coffee to make. Will you speak? I will speak. Will your
son work? He will not work.

Will you buy something ? I will buy something. What
will you buy ? I will buy good books. What has he to buy ?
He has to buy a good horse. Will you buy this table or
that? I will buy neither the one nor the other. Which

will your friend buy ? He has a mind to buy your brother's
large house. Will your father buy these sheep or those
oxen ? He will buv neither these nor those. Will he buy

my umbrella or my stick ? He will buy both.
Will you light a fire ? We will not light any. What will

you do ? I will make vinegar. Will you buy my knife ?
I will buy it. Have you something to seek ? T have no-

thing to seek. Has he time to seek my son ? He has time,
but he will not seek him. What has he to do? He has to

make a fire, to wash my thread stockings, to buy good coffee,
good sugar, good beer, and good meat. Will he buy your
good chest ? He will buy it. Will you buy my large or
my small house? 1 will buy neither your large nor your small
house, I have a mind to buy that of your friend. Will you

buy my good horses? I will not buy them.

How many sheep will you buy ? I will buy twenty-two
of them. Will the stranger buy much wheat ? He will buy

GUJARATI EXERCISES. 31

:tie. Will you buy many gloves ? We will buy a few, but
our children will buy more of them. Will they seek the
same shoes which we have? They will not seek those
which you have, but these which my father has. Will you
buy my coats or those of the good Frenchman? I will
buy neither yours nor those of the good Frenchman, I will
fc :.y mine and those of my son.

TWENTY-SEVENTH LESSON-

To tear, $*£, *&*$.

^ go, «*3\ ailHi-

to go out, ^!£U <sV^-

with, at, to, in, ^ij, Ml^fl, *il-

to be, **i,M-

To be with the man, or, at ̂ l^Hl *W, "S >it^lH
the man's house, *U *(%.

To go to the man, *U£l*Hl Ml^l «V^-

to be with one's friend, Ml<1l<*1l fa^Ml ?A\M *tg.

to go to my father, m\[tMlMl Ml*t <^S-

to be at home, H^ *i% ̂U 3^.

the post office, IHiH in-

to be with me, or at my >ti(l ̂ 1$ *\% *ll\ H\

house, 2^.

to come to me, >jl^) ̂ ^ am^.

With whom? at whose house ? "SU§°fl *U*l? Islt^ H* I

to whom ? to whose house? Is 1^*1 1 1 1121*1 *** ?

to whom will you go ? !itt?*l H* <t^ <^3l I

I will go to no person. |lsltf*l <ll$l "1$ <**fal.

At whose house is your <1*iUl ̂ itf 1\%*\ *U B I
brother ?

52 GUJARATI EXERCI8E8.

He is at our house. <t »H>ttt *U &.

"isheathome? a *U§>, ̂ *?
He is not at home. <1 H\ tfW-

To drink, Ml^.

to carry (to take), Q\f<rt*£»

to bring. fetl^ intrans. "^\\^% Iran.

EXERCISES.

Will you tear my coat? I will not tear it. Will your
brother tear my pretty book? He will not tear it. What
will he tear ? He will tear your letter. With whom is our
father ? He is with his friend. To whom will you go ? I
will go to your house. Will you go to my house ? I will
not go to your house, but to the house of my tailor. Has
your father a mind to go to the house of my friend ? He
has a mind to go to his house. With whom is your son ?
He is at home. Will your children go to the house of our
friends ? They will go home. Is the stranger with our
brother? He is at home. With whom is the Englishman?
He is with you ? Is the American at our house ? No, sir,
he is not at our home, he is at the house of his friend. Is
the Italian at the house of his friends ? He is with them.

Will you go home? I will not go home, I will go to the
son of my neighbour. Is your father at home ? No, sir,
he is not at home. With whom is he? He is with the good
children of our good friend. Will you go to some one ?
I will go to no one. With whom is your son ? He is with
no one, he is at heme. What will he do at home ? He will

drink good wine. Will you carry my letters to the post*
office? I will carry them to my father's house. Who will
cany my notes ? The young man will carry them. Will
he carry them to my house ? No, he will carry them
to his brother's house. Is his father at home ? He is not
at home, he is with the stranger.

What have you to drink ? I have nothing to drink. Has
your son something to drink? He has good wine and good
water to drink ? Will your servant carry my letters to my

brothers' house ? He will carry them to their house. What
will you carry to my house ? I will carry to your house two
hens, three birds, good bread and good wine. Will you

GUJARATI EXERCrSES. 53

carry these chairs to my house ? I will not cany these, but
those. What will the German do at home ? He will work

and drink good wine.
What have you at home ? I have nothing at home. Have

you something good to drink at home ? I have nothing
good to drink. 1 have only bad water. Has the captain as
much sugar as coffee at home ? He has as much of the for-

mer as of the latter at home. Will you carry to my brother
as many rupees as buttons? I will bring to his house as
many of the former as of the latter. Will you carry large
glasses to my house ? I will carry some to your house.
Has the merchant a mind to buy as many oxen as sheep ?
He will buy as many of the one as of the other.

Has the shoemaker as many shoes to mend as boots ? He
has as many of the former as of the latter. Has he as much
wine to drink as water ? He has as much to drink of the
one as of the other. Has the man a mind to break some

glasses ? He has a mind to break some. Has he a mind
to drink some wine ? He has no mind to drink any. Will
you buy something at my house? I will buy nothing at your
house. At whose house will you buy your wheat ? I will
buy it at the house of the great merchant. At whose house
will the English buy their oxen ? They will buy them from
the Dutchmen. Will the Spaniards buy something ? They
will buy nothing.

TWENTY-EIGHTH LESSON-
Where? where, s$l£l ? «v[$i-

There, fligi.

To carry there, <tl£l H\f^i-

to carry him there, Vl <tl£l 'H^HU

to carry it there. <& fligi &l*f«*$-

to carry something there. ^^ ̂ ̂ y ̂ a*

to carry them there. "cwR cligi fct */«*"=&
to send. ^l^i-

54 GUJARA 11 EXERCISES.

To send for, W^\^<H3,5tl<Hl=li
to come,

^m,M^.
to lead,

I will send him to you
I'cRcOiRl MW^ISj&U*

When ?
Vift 1 *iw I w «f«ict I

to-morrow. %l*l/.. **U«lfll ?ilH/.
to-day, ""ilffV, -*H[&.

somewhere, W, i\Ttiff.
nowhere. Tfr «#. i*Ttfl.

Will you go somewhere ? ft>l %tf <rv5ii ?

I will go nowhere.

§ WM^' <rv^i. The physician, ^S m., £?/l>i w.
to write. c-t^i.

Have you as many letters
to

^t«ti H*?l MRl "tlM,"?^? write as my father ? ctMK "H^t s, U1.
More than.

%vti hhr-
I have more to write than >1ft cltl ̂ (11 HHR <H^

he.
11 »■

EXERCISES.

go

Where is your brother ? He is at home. Where will you
? I will go home. Where will your father go ? Re will

go to your house. Where will you carry this letter ? I will

carry it to my neighbour's house. Is your son at home? He
is at home. Where is the shoemaker? Will he bring my

boots'? He will bring them to your house. He will bring
them there. Will you send home good sugar? 1 will send
some there Will the baker send home good bread? He

will send some there. Will you come to my house0 1 v,
come to your house. Where will yon go ? T will go to the
good Frenchman. Will the good Italians go to our hous<
They will go nowhere. Will you bring your son to ray

GUJARAT! EXERCISES. 5 5

house ? I will not bring him to your house, but to the cap-

tain's ? I will bring him there to-morrow.
Will you go somewhere ? I will go nowhere. Will your

good son go to some one ? He will go to no one. When

will you bring your son to the painter'? I will bring him
there to-day. Where will he take these birds ? He will
take them nowhere. Will you bring the physician to his
house ? I will bring him there. When wil] you bring him
there ? I will bring him there to-day. Will the physicians

come to your good brother's house ? They will not come there. Will vou send me a servant ? I will not send you

one. Will you send a child to the physician ? I will send
one there. With whom is the physician ? He is with no
one. Have you a mind to go somewhere ? I have a mind
to go to the xA.mericans. Has he time to come to my house ?
He has no time to come to you. Will the captain write a
letter yet? He will still write one. Will you write a note?
T will write one. Has your friend a mind to write as many

letters as I '? He will write as many.
Have you many letters to write? I have a few to write.

How many letters has your good neighbour to write ? He
lias as many to write as you. Who has to write long letters ?
The child has some to write. How many letters has he yet
to write ? He has six to write yet. How many has he to
send ? He has twenty to send. Has he as many letters to
send as his brother? He has fewer to send. He has more

to send. Has your son the courage to write a long letter?
He has the courage to write one. Will he write as many
letters as mine ? He will write as many. Will you buy as
many carriages as horses ? I will buy more of the former
than of the latter.

TWENTY-NINTH LESSON-
To, in order to (preposition). 4t , Hi , £ HI , 41 ; *il^ > *ii^ -

To see. ^M^-

I am going to my brother to | >IKI <HllA ̂ Hl **l§f^.
see him.

55 GUJARATI EXERCISES.

I have no money to buy
bread.

Has your brother a knife to

cut his bread ?

He has one to cut it.

To sweep,

to kill,

to salt,

to be able (can).

I cau, he can.

We can, they can (are able),

You can.

Can you write a letter ?

I can write one.

He can work.

To kill me,

to see me.

to speak to me.

to speak with him,

to send to him.

to send him to me.

To send him to me tomorrow.

When will you send me the
hat?

I will send it to you tomorrow.

To give ; to lend,

ttlfl Mitt \\lHi ̂ Htfl

m(h Htti <n*(l.

\\l'j\ ijlMHlttl^ctttttlotlfc/

Mitt §(1 & I

*n %i"H^i tti^ *?t4l Mitt

ttiCMi^ti.

tt<1 ttwOlNflt.
i\ «vfal.

ttlfl ttl*l %-li
<1*fl ttl*i Hm%.

^<1 Mitt ̂ l^cj.

k\§ a^ >ml Mitt tti^-ni-

ci "iwl ct>i ttiO Mitt ?fmX

^ IsR clttl(l Mitt Ml*-

Rttt- ^UM^°;Ml^.

GUJARATI EXERCISE8. 57

Personal Pronouns necessarily comprehend their

genitive cases, the signs (terminations) of which are ̂ l ,

^Q, ̂ in the first and second persons, and *ll, ""ft, <^ in
the third person ; in which form they become possessive

pronouns.
The feminine distinction in 1 and the neuter in must

be borne in mind throughout the cases.

First Person. — I — WE.

*v

Nom. I We. § *>m.

Gen. My, Our. *\\\[9 <!,$,. ..*Pi£l, :Q, ̂

Bat. Tome, To us. >1^, *HM*U

Ah. From me,... From us. >t\ »lUl*fl, ̂ 3, •■• **iMl-

Second Person. — THOU— YOU.

Nom. Thou, You, <j, ci>l, <1^U»

Gen. Thy, Your, ctl\l,<l,C-'" <WKl, #» I-

DaJ. Tothee, ... To you, d^j, <W1, <1^d-

.46. Fromtliee,. From you. "fi, <tRl*fl, <j*0, — <1M?

TfaVd Pm<;w. — - HE — THEY.

Nom. He, she, it,... They, ct, "d*Ml.

Gen. His Their, cRl, <rfl, «j 'cwRl.
Bat. To him, To them. cR, fl^Pi,.

Ab. From him,... From them. q^, cjsfl, a^JjV- "ct*Hi-

The word "H is used with the past tenses of transitive
verbs only, as M h\% I did ; >t (Sl*I I took.

58 GUJARATI EXERCISES,

REFLECTIVE PRONOUNS.

Norn. Self or selves, 'mkI. Nom. We, &c. ̂ i^^8

<?en. Of self, xjidl^t 9 •{! « "^1- ®en- 0urs> "^HlM^l.

Dot. To self, &c. *Mt<li*if Dat- To us, ̂ v^aM.
Ah. By self. MI<1. Ab- From us, a^v^ ̂ .

We (including the person ad-

dressed) will go to-morrow.

We (excluding the person ad-

dressed) will go to-morrow.

EXERCISES.

Has the carpenter monev to buy a hammer ? lie has
some to buy one. Has the captain money to buy a vessel ?
He has some to buy one. Has the peasant money to buy
sheep ? He has none to buy any. Have you time to see
my father? I have no time to see him. Does your father
wish to see me? He will not see you. Has the servant -
broom to sweep the house ? He has one to sweep it. Will
he sweep it ? He will sweep it. Have I salt enough to salt
my meat ? You have not salt enough to salt it. Will your
friend come and see me ? He will not come to you nor see
you. Has our friend a mind to kill his horse ? He has ho
mind to kill him. Will vou kill vour friends? I will onlv

kill my enemies.
Can you cut me some bread ? I can cut you some. Have

you a knife to cut me some ? I have one. Can you wash
your gloves ? I can wash them, but I have no mind to do
it. Can the tailor make me a coat ? He can make you one.

Wrill you speak to the physician ? I will speak to him.
Does your son wish to see me and to speak to me ? He
wishes to see you to give you a rupee. Will he kill me ?
He will not kill you, he only wishes to see you. Will your

old friend's son kill an ox ? He will kill two of them. How
much money can you send me ? I can send you thirty

GUJARAT! EXERCISES. 59

rupees. Will you send me my letter ? I will send it to

vou. Will you send something to the tailor'? I will send
him my boots. Will you send him your coats'? No I wil]
send them to my son. Can the tailor send my coat ? He
cannot send it to you. Can your children write a letter?

They can write some.
Have you a glass to drink your wine ? I have one, but I

have no wine. I have nothing but water. Will you give me
money to buy some ? I will give you some, but I have very
little. Will you give me what you have ? I will give it to
vou. Can you drink as much water as wine ? I can drink
as much of both. Has our poor neighbour wood to make a
fire ? He has some to make it, but he has no money to buv
bread and meat. Will you lend him some ? I will lend him
some. Will you speak to the Hindoo ? I will speak to

him. Where is he ? He is with the captain's son. Does
the Parsi wish to speak to me ? He wishes to speak to
you. Will he speak to my brother or yours ? He wishes to
speak to both. Can the children of our tailor work ? They
can work, but they do not wish to do it.

Will you speak to the children of the shoemaker ? I will
speak to them. What will you give them ? I will give them
large cakes. Will vou lend them something? I have no-
thing to lend them. Has the cook still salt to salt the meat?
He has only a little of it. Has he still rice ? He has a great
deal of it. Will he give some (of it) ? He will give you some
(of it.) Will he give some to my poor children ? He will
give them some. Will he kill this hen or that ? He will
kill neither the former nor the latter. Which sheep will he
kill ? He will kill the one of the good peasant. Will he
kill this ox or that? He will kill both. Who will send you
biscuits ? The baker will send you some (of them). Have
you something good to give me? I have nothing good to
give you.

THIRTIETH LESSON-
To reply, give an answer, >ki£TR ̂ .

To reply to the man. Ml^^l^l ̂ <t|Ttt tj.

60 GUJARAT! EXERCISES.

To reply to the men.

To reply to a letter, or, to

make a reply to a letter.

To reply to it.

To go into the garden,

To be in the garden.

The theatre,

the forest,

the warehouse,

the store-house,

provision,

the butcher,

to go into, to enter.

to be there (in it).

Will you go to the theatre ?

I will go there.

Is your brother at the theatre ?
He is there.

H*t ».

EXERCISES.

Will you reply to your friend ? I will reply to him. But
to whom will you reply ? I will reply to my good father.
Will you not reply to your good friends ? I will reply to
them. Who will reply to me ? The Russian would reply
to you, but he cannot. Will the Russian write me a letter?
He will write you one. What has the Englishman to do?
He has to reply to a letter. To what letter has he to reply ?
Have we to reply to the letters of the great merchants ?
We have to reply to them. Will your father reply to this
note or to that ? He will reply neither to this nor to
that. To which (or what) notes will he reply to-morrow ?
He has to reply to that of the good Frenchman. Have I to
reply to a letter ? You have not to reply to a letter, but to a

1 note.

GUJARATI EXERCISES. 61

1 reply only to his good friend s letters. Will he reply to

my letter? He will reply to it. Will your father go some-
where ? He will go nowhere. Where is your brother ?

He is in our friend's garden. Where is your sen? He is
in his room. Will he go to the warehouse? He will go
there. Will you go to the great theatre ? I will not go
there, but my son has a mind to go. Where is the Irish-

man? He is at the theatre. Is the American in the forest?
He is in it.

Will you go with me to the forest ? I have no mind to
go to the forest. To which theatre will you go ? I will
go to the great theatre. Will you go to my garden or to

the Musulman's ? I will neither go to yours nor to the
Musulman's, I will go to the gardens of the French. Will
you go to those of the Germans ? I will not go there. Have

'the Americans large hats ? They have. Have the Eng- lish great provisions ? I will go to your house and see them.
Have the Germans as many chairs as tables ? They
have as many of the former as of the latter. Have you a
great deal of hay in your house ? We have a good deal,
but we have not wheat enough. Will you buy some? We
will buy some. Have we as much wheat as wine in our
house ? We have as much of both. Have the English as
much cloth as paper in their houses ? They have more of
the former than of the latter. Has your father time to write
me a letter ? He will write you one, but he has no time

to-day. When will he reply to that of my brother's ? He
will reply to it to-morrow. Will you come to me and see
my large houses ? I cannot come to you this day, I have some
letters to write.

THIRTY-FIRST LESSON.

On, upon, M} , §M> .

the market, *i<M^ c. ̂ Sfi,

the ball, dance. «ti»i m.

the country, *KH n., $>t/.

the place. (JVOU/.l ±HQ , IW m. WH n,

62
GUJARATl EXERCISES.

The field,

to be at market,

to go to the market,

the square.

The window,

To go to the window.

To stand.

To stand at the window,

To write to somebody,

Will you write to me ?

I will write to you.

1 will write to the man,

To whom ?

To whom will you write ?

I will write to him.

The nobleman,

the boatman,

the bailiff,

(the) people.

»Hl^«Kl Mitt Sl^l^i

§n MU^l^&tt^KL

<£ an c-ifW^i.

WW, «HHU-

tills m. n.

EXERCISES.

Where will you go ? I will go to market. Where is
your cook? He is in the market. Where is my brother ?
He is at the ball. Will you come to me and go to the ball ?
1 will come to you and go there. Is your father in the coun-

try ? He is there. Will you go into the country ? I will
not go there. Where will your son go ? He will go into
the great square. Will the Englishman go into the country
and see the fields ? To see forests, the birds, the water,
and to drink tea. Where is the son of the peasant? He

is in the field cutting some wheat Will the nobleman's
son go somewhere? He is fatigued. Where will the bailiffs

son take some wheat ? He will take some to your brothei 's

GUJARATI EXERCISES. 63

"house. Will he bring the wine and the meat there ? He
will bring them-both there.

Can the Spaniard's friend carry some provisions ? He
can carry some. Where will he carry some provisions ? He
will carry some to our stores. Will you buy provisions and
carry them to our stores ? I will buy some and carry them
to the country. Will you go to the window and see the
child ? I have no time to go to the window. Have you
something to do ? I have a letter to write. To whom
have you a letter to write ? I have to write one to my friend.

Will you write to the bailiff ? I will write to him. WThat
will you write to him ? I will reply to his letter. Can you
write as many letters as I? I can write more than you.
Can you write to the noblemen? I can write to them.
Have you paper to write ? I have some. Can the bailiff
write to somebody? He cannot write to any body.

Have you time to stand at the window ? I have no time
to be standing at the window. Is your brother at home?
He is not at home. Where is he ? He is in the country.
Has he something to do in the town ? Has he something

to do in the country ? He has nothing to do there, WThere
will you go ? I will go to the theatre. Is the Turk at the
theatre? He is there. Who is in the garden? The chil-

dren of the English and those of the Germans are in it.
Where can your father speak to me ? He can speak to you
in his own room. To whom will your brother speak? He
will speak to the Irishman. Will he not speak to the Scotch-

man? He will speak to him. Will the Italian speak to
some one? He will speak to the physician. Where will he
speak to him ? He will speak to him at the ball.

Can you send me some money? I can send you some.
How much money can you send me? I can send you thirty-
two rupees. I will send it to you to-day. Will you send it
to me in the country ? I will send it to you there. Have
you something to buy in the market? I have to buy some
good clothes, good hats, and good shoes. What will the
butcher do in the country ? He will buy sheep and oxen
there, to kill them. Will you buy a hen and kill it ? I will
buy one, but I have not the courage to kill it. Will the
boatman kill somebody? He will kill nobody. Have you
a mind to burn my letters ? I have not the courage to do
it. Will the servant fetch my knife and paper? He will
fetch both. Which knife will you have? I will have my

64 GUJAEATl EXERCISES.

large knife. Which oxen will the butcher kill ? He will
kill my oxen. What provisions will the merchant buy ? He
will buy good provisions, Where will he buy them ? He
will buy them in the market. To whom will he send them?
He will send them to our enemies. Will you still send me
another book ? I will send you several. Can you drink as
much as your friend ? I can drink as much as he, but our
friend the Eussian drinks as much of this wine as that.
He can drink as much of the one as of the other. Have

you something good to drink ? I have nothing to drink.

THIKTY-SECOND LESSON-
The corner,

the well, fountain,

the hole,

To let, leave.

Go, fetch,

To send a message,

To send for.

We send for some bread.

We send for some wine,

Go and fetch it,

To fetch (bring) some,
Thou.

Thou hast, thou art,

Art thou fatigued ?

Wilt thou make my fire?
Thou wiliest, thou canst.

n-

<1 <SY^ C-il<H.

i-

GUJARATI EXERCISES.
65 >?N

7i <Mg^n.

Thou lettest,

I am willing to make it, but I
cannot.

Thy,

It is necessary, it must.

When «vty^H is used as an auxiliary the nominative

must be changed into the ablative or dative, and the princi-

pal verb must be put in the infinitive mood.

I must, he must, *iR <Mtf^ , *cR sv^M .
We must work, "*H>iR k\H h\£ <Mfe/*M.

Must you write a letter to your AMR <1*1ftl ®tuA M*H <H-
brother ?

Must he go to market ?

He must go there,

What have you to do ?

I have nothing to do.

What have you to drink ?

I have nothing to drink,

What has the man to do ?

He must go to the forest,

The evening,

in the evening,

the morning,

in the morning.

*cR cti^l <&i <^iy*H.

"Mlct:ssl<5ri w.

EXERCISES.

Will you go for (and fetch) some sugar ? I will go for
some. My son, will you go for some water? Yes, my
father, I will go for some. Where will you go ? I will

63 GTJJARATI EXERCISES.

go to the fountain for some. Where is thy brother ? Efe
is at the well. Will you send for my son ? I will send for
him. Will the captain send for my child ? He will send
for him. Where is he ? He is in a corner of the vessel.

Can you make a hole in the table ? I can make one in it.
Canst thou write me a letter ? I can write you one. Must
I go somewhere ? You must go to the garden. Must I send
for something? You must send for some good wine, good
cheese, and good bread. What must I do ? You must write
a long letter? You must write one to your friend.

What must we do ? You must go to the forest and cut
some wood. What has the Englishman to do ? He has
nothing to do. Has the Spaniard any thing to do ? He
has to work. Where can he work ? He can work in his

room and in mine. When will you give me some money ?
I will give you some this evening. Must I go to you ? This
morning. Must I go to you in the morning, or in the even-

ing? You must come to me in the morning, and in the
evening. Where must I go ? You must go into the large
square and speak to the merchants. Where must the peasant
go? He must go into the field and cut some hay. Must
I keep something for you ? You must keep my good gold

and good books. Must our friend's children do something ?
They must work in the morning and in the evening. What
must the tailor mend for you ? He must mend my two
coats. What hen must the cook kill ? He must kill this
one and that one. Must I send you these books or those ?
You must send me these and those.

THIRTY-THIRD LESSON-
As far as, ^<| — di^, <M$i y^l.

as far as the end. ^Hl^ ̂ '41-
the end, extremity, ^i<\ w., MR in., «*il, Mv-

the road. \$\[, H\l /.,*tPl m

GUJARATI EXERCISES.

07

To the bottom of the sea,

Wie bottom of the well,

The ground

the garret,

the sea,

the purse,

the bottom,

I go, he goes,
Every,

all,

every day,

every evening,

every one,

every year,

every- where,

every morning,

at what o'clock ?

at one o'clock,

at two o'clock,

at three o'clock,
Half.

At half-past three o'clock,

At a quarter past four o'clock,

At a quarter past five o'clock,

At a quarter to six o'clock,

At twelve o'clock,

At mid-day, at noon.

3 m.

~ll2t HI aft.

Wit ̂ i£t HPM.

*trHl MRHPKt.

uiR 4PKI.

68 OUJARATI EXERCISES .

At mid-night, MH*tt-

Three-quarters or a quarter less, MU2JI.

The quarter,

At present, now,

to remain, stay,

When will you go out ?

I will go out now,

To remain at home,

Here.

to stay here,

to stay there,

Will you go to your brother?

I am going to him.

We are, they are.

We have, they have,

You have, thou hast.

Are your brothers at home ?

They are at home.

They are not at home.

Are the men thirsty ?

Have your friends my books ?

They have them.

They have them not.

^iMl^l "41? S, d^HlKl

<m$ Mi^i S, <ni<l nih
St.

*wai*U nwi S>? >iii^3i^

GDJARATI EXERCISES.

69

Have thev time to write ?

They have no time to write,

Will you give me a knife ?

I will give thee one.

Will you take me to your
father ?

I will take thee (you) to him.

"<1*HI*{1 Mitt <H^Hl*{] Jfcf

>i^ clMRl •MlM^il Mitt <hW

I «>t*Kl*fl Mitt <H^fcftl.

EXERCISES.

flow far will you go ? I will go as far as the end of the
forest. How far will your brother go ? He will go as far
as the end of this road. Where art thou going ? I am go-

ing to the market. How far does this stick go ? It goes
to the bottom of the barrel. How far does the stone go ?
It goes to the bottom of the well. Where are we going ?
We are going into the country. Will you go as far as the
square ? I go as far as the fountain. When does your cook
go to market ? He goes there every morning. Can you

speak to the nobleman '? I can speak to him every day.
Can I see your father ? You can see him every evening.
At what hour can I see him ? You can see him every even-

ing at eight o'clock. Will you come home with me to-day?
I cannot go to your house to-day, but to-morrow I will. At
what o'clock will you come to-morrow ? I will come
at half past eight o'clock. Can you not come at a quarter
past eight ? I cannot. At what hour does your son go to

the captain's house ? He goes there at a quarter to one
o'clock. At what o'clock is your friend at home ? At
twelve o'clock at night.

Have you a mind to go out ? I have a mind to go out.
When will you go out ? I will go out at half past three

o'clock. Will you remain here, my good friend ? I cannot
remain here, I must go to the warehouse. Must you go to

your brother's ? I must go. At what hour must you write
your letters ? I must write them at twelve o'clock at night.
Will you go in the evening or in the morning to your neigh-

70 GOJARATT EXERCISES.

bour's house ? I will go in the evening and in the morn-
ing. Where will you go now ? I will go to the theatre.

Where will you go this evening ? I will go nowhere. I
must remain at home to write letters. Are your brothers
at home ? They are not. Where are they ? They are in
the country Where do your friends go ? They go home.
Has your tailor as many children as your shoemaker ? He

has quite as many. Have your shoemaker's sons as many shoes as their father ? They have more than he.
Have you time to go out ? I have no time to go out.

What have vou to do at home ? I must write letters to mv

friends. Must you sweep the room ? I must sweep it.
Must you lend money to your brothers? I must lend them
some. Must you go to the garden ? I must go. At what

o'clock must you go ? I must go at a quarter past twelve.
Must you go to my father's at eleven o'clock at night? I
must go at midnight. Where are the brothers of our bailiff?
They are in the great forest cutting trees. Have they
money to buy wine and bread? They have some. Are our
children wrong in going to the English ? They are not
wrong in going. Must the Parsi children go to the Eng-

lish children ? They must go. Is the Hindoo right to stay
with the Turk ? He is not wrong to stay. Will you send
for glasses and w«ne ? I will neither send for glasses nor
wine, I am not thirsty. Is thy father thirsty? He is not
thirsty. Will you give me money to fetch some wine ? I
will give money to fetch some bread and beer.

THIRTY-FOURTH LESSON.

To sell Wi-

To tell, ^i

To tell a man, Mll^.R*^.
The word. <Hirt /.. ye»* m., <&\<\ »., W-

■^1 m., "tic-i m.

the pleasure. ^\^i m., ̂ ft, »U*U m.

$$ m.

GUJAEATI EXERCISES.

71

To give pleasure,

To do a favour (to oblige),

Will you tell the servant to

kindle the fire ?

I will tell him to make it.

Will you tell the servant to

buv a broom ?

I will tell him to buy one.

It is,

late,

How late is it?

What o'clock is it ?

It is three o'clock.

It is twelve o'clock.

It is a quarter past eleven,

It is a quarter to ten o'clock,

It is half-past one o'clock,
To know,

To know a man,

Do you know this man ?

I know him,

To want, desire,

I want some,

Do you want this hat ?

I want it,

Do you want this money ?

I do not want it,

I want it very much.

§ cfaci mi«j i(i*i.

^i **#> *hhi^.

%IH\ HI* Ml &?

1^ HP Ml 5..
°iU HPHl S.

*iHt *H3[Mr HP Ml 5,

*l^U Hl^l 5.

ctM *tl*lim*l*t *Hl*tMl£l?

<MfJ*H; (^khi^, m&i).

>t--i j$y ffviy^t &.

72 GUJAEATI EXEECISES.

I want nothing, *& Sffef«*itf<i «1*ft.

Do you want much money? q*i*l Hi^l "43.11 <M5^H §!
I want a little, *i^ ̂ Ul <sviy*H §.

What do you want ? cl i{*\ 4i ̂A e/*»t 5 I

Does he want (call) me ? ct *l*l ̂ t<Hl4^ ?

He wants you instantly, <t d"*i *! <1Vt cf^.

Do you take these books ? WR *U %HXl*il Wl W

I want them all, *1*t ttH^Kl ̂ L^ls.

Does he want my brothers? d m\\ <Hlfe/*l ̂ K-tft^ ?

He wants them. a"?t*Hl*l Su<Hl4&-
EXEECISES.

Will you do me a favour ? Yes, sir, what ? Will you tell
your brother to sell me his horse ? I will tell him to sell
him to you. Will you tell my servants to sweep my great
rooms? I will tell them to sweep them. Will you tell

your son to come to my father's ? I will tell him to come.
Have you something to tell me ? I have nothing to tellyou.
Have you something to tell my father ? I have a word to
say to him. Will your brothers sell their carriage? They
will not sell it. John, art thou here ? Yes, sir, I am here.
Wilt thou go to my hatter and tell him to mend my hat ?
I will go there. Wilt thou go to the tailor and tell him to

mend my clothes ? I will go there. Wilt thou go to market °
I will go there. What has the merchant to sell? He has
line leather and gloves to sell, combs and good cloth. Has
he shirts to sell ? He has some to sell. Will he sell me

his horses ? He will sell them to you.
He is late. It is not late. What o'clock is it ? It is a

quarter past twelve. What o'clock will your father go out '?
He will go out at a quarter past nine. Will he sell this
horse or that ? He will buy both. Has he yet a horse to
sell ? He has still one, but he will not sell him. Has he
yet a carriage to sell ? He has none, but he has still some
good oxen to sell. When will he sell them ? He will sell
them to-day. Will he sell them in the morning or in the

evening ? He will sell them this evening. At what o'clock ?
At half past five. Can you go to the baker's? I cannot go.

QUOARATI EXERCISES. t6

It is late. What o'clock is it ? It is mid-night. Will
you see this man ? I will see him that I may know him.

Will your father see my brothers '•! He will see them that
lie may know them. Will he see my horse '? He will see
him. At what o'clock will he see him ? Pie will see him
at six o'clock. Wrhere will he see him ? He will see him
in the great square. Has the German a great deal of wheat
to sell ? How many knives has he still ? He has still six.
Has the Irishman much wine yet ? He has only a little.
Have you wine enough to drink ? I have only a little, but
enough. Canst thou drink much wine ? I can drink much.
Can you drink some every day ? I can drink some every
morning and every evening. Can thy brother drink (of it)
as much as thou ? He can drink more than I can.

What do you want ? I want a good hat. Do you want
that knife ? I want it. Do you want money ? I want some.
Does your brother want paper ? He does not want any.
Does he want books ? He does not want any. What does
my brother want ? He wants nothing. Who wants sugar ?
No person wants any. Does any one want money? No
person wants any. He wants nothing. What do I want?
You want nothing. Do you want my book? I want it.
Does your friend want this stick ? He wants it. Does he
want these corks or those? He neither wants these nor

those. Do you want me ? I want thee. When do you
want me? At present. What have you to say to me? I
have a word to tell thee. Does your son want us? He
wants you and your brothers. Do you want my servants ? I
want them. Does anybody want my brother? Nobody
wants him.

THIETY-FIFTH LESSON-
To love, ^ti , *?}<§ J^Hl, ̂ <1 H3»

* » «

I love, do love, am loving. ^ ̂l^^-

Do you want your money ? GH*l <1MRl Mil ̂ i^H

H

74
GTtfARAlT EXERCISES.

I want it.

To arrange, put in order,
to open,

Bo you open the window ?

I open it.

To give,
to see,

to speaky

to wash,

to break.

A soldier.

To look for.

Do you lore him ?

I love him.

I do not love him.

Does a servant sweep a room ?
He sweeps it.

Does your father go out to-
day?

He does not go out to-day.

a 41^..

7t *u£ ̂ igr «*m «t*fl.

EXERCISES.

Do you love your brother? I love him. Does your
brother love him ? He does not love him. My good child,
dost thou love me? I love thee. Lovest thou that ugly
man ? I do not love him. Does your father want his ser-

vant? He wants him. Do you want something ? I want
nothing. Does the servant open the window ? He opens it.
Dost thou open it? I do not open it. Do you put my
books in order? I put them in order. Does the servant put
our books or shoes in order? He puts them both in order.
Do our children love us ? They love us. Do we love our
enemies? We do not love them. Do you want your money?

GUJARATI EXERCISES. 75

I want it. Do our friends want their coats? They want
them. What do you give me ? I give thee nothing. Do
you give the book to my brother? I give it to him. Do
you give him a hat ? I give him one.

Dost thou see something? I see nothing. Do you see my
large garden ? I see it. Does your father see our vessel ?
He does not see it, but we see it. How many vessels do you
see ? We see several, we see more than thirty. Do you
give me some books ? I give thee some. Does our father
give thee some money ? He does not give us any. Does he
give you hats? He does not give us any. Do you see many
sailors ? We see more soldiers than sailors. Do the sol-

diers see many things? They see more gardens than ships.
Do the English give you good cakes? They give us some.
Do you give me as much wine as beer ? I give thee as much
of the one as of the other. Can you still give me some cakes ?
I can give thee no more, I have only a few. Do you give me
the horse which you have? I do not give you that which I
have. Which horse do you give me ? I give you that of
my brother.

Do you speak to the neighbour? I speak to him? Does
he speak to you? He does not speak to me. Do your
brothers speak to you ? They speak to us. When speakest
thou to thy father ? I speak to him every morning and every
evening. What earnest thou ? I carry a book. Where ear-

nest thou it ? I carry it home. Do you wash your stockings ?
I do not wash them. Does your brother wash as many shirts
as stockings ? He washes more of the former than of the latter.
Have you many stockings to wash ? I have only a few to wash.
How many shirts have your friends still to wash? They
have still two to wash. What does your servant carry ? He
carries a great table. What do these men carry? They
carry our wooden chairs. Where do they carry them? They
carry them into the great room of our brothers. Do your
brothers wash their stockings or ours ? They neither wash
yours nor theirs, they wash those of their children.

Dost thou break my glass? No, Sir, I do not break it.
Do the sons of our neighbours break our glasses ? They
break them. Who tears your books ? The young man tears
them. Do you not tear them ? I do not tear them. Do
the soldiers cut some trees? They cut some. Do you buy
as many hats as gloves ? I buy more of these than of those.

76 GUJARATI EXERCISES.

Does your brother buy some bread? He must buy some, ho
is hungry. Do our brothers buy some wine? They must
buy some, they are thirsty. Are you breaking any thing ?
We break nothing. Who breaks our chairs? Nobody breaks
them. Dost thou buy something? I buy nothing. Who
keeps our money? My father keeps it. Do your brothers
keep my books? They keep them. Do you keep something?
I keep nothing.

Is the tailor mending our coats? He mends them. What
writest thou ? I write a letter. To whom dost thou write

a letter ? To my father. When does your brother write
his letters? He writes them in the morning and in the
evening. What are thou doing at present? I do nothing.

At what o'clock will you go to the theatre ? At a quarter
past seven. What o'clock is it at present (now) ? It is a
quarter to six o'clock. At what o'clock does your cook go
to market? He goes there at five o'clock. Does he go
there in the evening ? No he goes there in the morning. Do
you go anywhere ? I am going nowhere, but my brothers
are going into the garden. Dost thou drink something ? I
drink nothing, but he drinks good wine, and good beer. Do
you send me a book? I send you no more. Do you reply
to his letter ? I reply to it. What do you say ? I say no-

thing. Must I give him money to stay here ? You must
give him some to go out. Does that man sell any thing ?
He sells good cakes. What do you sell ? I sell nothing,
but my friends sell nails, knives, and horse-shoes. What
dost thou look for? I look for nothing.

THIRTY SIXTH LESSON.

The pain, H* n.} ̂ :>n n.

the tooth, fclflwi., inm.

the ear, £1*1 m.

the neck, oi^<t/.,^l55 f-, ̂ l?i, ̂l^-ft.

the evil, MIM n,, <£\\tf, ̂ IfcH

sore. ^^tctls V^^J i1^'

GUJAEATI EXERCISES. 77

Have you a sore finger?

I have a sore thumb,

Has your brother a sore foot ?

The head-ache,

the tooth-ache,

the ear-ache,

a sore throat.

a pain in the back,

He has sore eyes,

He has a head-ache,

I have the tooth-ache,

The elbow,

the knee,

the back,

to find,

Do you find what you look
for?

I find that which I look for.

He does not find what he looks

for.

We find what we look for.

I have what I want.

To read,

to study,

to learn,

I. learn to read,

French, English.

*l*t«3 W n.
°l^l«| Win.

eft m*i\q w §>,•

41s/., «tfiii; «hC1i-
*K-i^> *^i» imper. verbs.

fl <£ $&& fl eft WQ

^o-m^i mi.

?8 GUJARATI EXERCISES.

German, Italian. «^*K, fcfiteH*t-

Do you learn Gujarati? n^\ ̂ sv^cfl Rl^l&.l ?

I learn English and French, | >H^«^ d^l £uf\i*4

I do not learn Italian. | tf£l6M*t Rl^irLl «t*ft. >

EXERCISES.

Where is your father ? He is at home. Does he not go
out? He cannot go out, he has a headache. Hast thou a
headache? I have no headache, but I have a pain in my
ears. What date of the month is it to-day ? It is to-day the
twelfth. What date of the month will it be to-morrow ?

To-morrow will be the thirteenth. What teeth have you ?
I have good teeth. What teeth has your brother? He has
bad teeth. Has the Englishman a tooth-ache. He has no
tooth-ache, he has a pain in his eye. Has he a pain in his
eye ? He has a pain in his foot. Have I a pain in my finger ?
You have no pain in the finger, but you have a pain in your
knee. Will you cut me some bread? I cannot cut you any, I
nave a pam in my fingers. Will any body cut me some
cheese? No one will cut you any. Do you look for any one?
I look for no one. Has any one the ear-ache ? No one has the
ear-ache. What does the painter look for? He looks for
nothing. Whom do you look for? I look for your son.
Who looks for me? Nobody looks for you. Dost thou find
what thou lookest for ? I find what I look for, but the
captain does not find what he looks for.

Who has a sore throat ? We have a sore throat. Has

any one a pain in his eyes ? They have sore eyes. Is the
tailor making my coat? He does not make it, he has a
pain in his back. Does the shoemaker make my shoes? He

cannot make them, he has a pain in his knee's. Will the merchant bring us fine purses ? He cannot go out, he has
sore feet. Does he find what he looks for ? He finds it. Do
the butchers find the sheep which they look for? They find
them. Does the tailor find his thimbles ? He does not

find them. Do you find the paper which you look for ? I
do not find it. Do we find what we look for? We do

not find what we look for. What does the gentleman do ?
He is doing what you do. What is he doing in his room ?

GUJARATI EXERCISES. 79

Are thou reading ? I am not reading. Do the gentle-

man's sons study? They do study. What do they study ?
They study books. Dost thou study English ? I have no
time to study it. Do they look for this vessel or that? They
look for both. Does the servant look for this broom or
that? He neither looks for this nor for that. Who learns

it° The sons of the captains learn it. When will your
friend study it? He studies it in the morning. At what

o'clock does he study it ? He studies it at ten o'clock.
Does he study it every day ? He studies it every morning

and every evening. What are the carpenter's children doing?
They are reading. Do they read German ? They read
French, but we read English. What books does your son
read ? He reads my books. He reads your books. What
i which) books is your son reading ? He is reading good
books. Does he read mv books ? He reads your books.
What book are you reading ? I am reading a Hindee book.
Are you reading as much as my children? I am reading more
than they. Is your father reading the book which I am
reading ? He does not read that which you read, but the
one which I am reading. Does he read as much as I ? He
reads less than you, but he learns more than you. Will you
lend me a book ? I will lend you one. Do your friends lend
you books? They lend me some.

THIRTY-SEVENTH LESSON
Language.

Spanish, Hindustani,

.Latin, Sanscrit, Greek,

Arabic, Persian, Syriac,

Chaldee, Marathi,

A Roman, Pole, Grecian,

An Arabian, Syrian,

Are you a Frenchman ?

No, sir, I am a Hindoo.

^*fl, %-t, MH-l.
a*UVH, (MM-

<$\ sftifttti Qui

80 GUJARATI EXERCISES.

I am a Parsi, a Malay,
Is he a tailor ?

No, he is a shoemaker,
He is a fool.

The fool,

the mouth, palate,

the memory,

Have you a good memory?

He has a small mouth,

Your brother has black eyes,

Do you wish me a good morn-

*U&4i ciwi, V*i*-

cl>i Ml| ̂Miiai =Hl^lBl]
ing?

I wish you a good evening, a

good morning, a good

day,

*KUM, £W4CU.

a good night.
Blue; green, *Hl*tMt«fl; [eitj.

black ; white,
h[&; ̂ ,%i, st5lct-

purple, crimson, <M<3<1 ̂ i, fiws?.
red, pink, <hi<h, va, a*»Hf.
instead of, Hcfl, «H^9.
to play,

\H$t ***%' to hear; listen, #*u-i$; [aw*i-
Do you play instead of s itudy- nl oi^Hin «h<9 ̂ &i !

ing?

I study instead of playing.

rl'hat man speaks instead of
listening,

I hear him.

To hear somebody or s ome-
thing.

GUJARATI EXERCISE.

81

Do you listen to what this

man says to you ?

I listen to it.

He listens attentively to what

I say to him.
To correct,

to take off,

to take away,

to take,

Thou takest off thy hat.

Do you take away your books?

We take off* our coats,

Who takes away these chairs ?

The servant takes them away.

EXERCISES.

Dost thou speak Spanish? No, Sir, I speak Italian.
Who speaks Polish ? My brother speaks Polish. Do our
neighbours speak Prussian ? They do not speak Russian,
but Arabic. Do you speak Arabic ? No, Sir, I speak La-

tin and Greek. What knife have you ? I have an English
knife. What money have you? Is it Italian or Spanish
money ? It is Russian money. Have you an Italian hat ?
No, I have a Spanish hat. Are you a Hindu ? No, I am
an Englishman. Art thou a Grecian? No, I am a Spaniard.
Are these men Polish? No, they are Russians. Do the
merchants speak Polish ? They do not speak Polish, but
Latin, Greek, and Arabic. Is your brother a merchant?
No, he is an upholsterer. Are these men merchants ? No,
they are carpenters. Are we boatmen? No, we are shoe-

makers. Art thou a fool ? I am not a fool. What is this

82 GtfJARATI EXERCISES.

man? He is a tailor. Do you wish me something? I
wish you a good clay. What does the young man wish me ?
He wishes you a good day. Where must I go ? You must
go to your friends to wish them a good day. Do your chil-

dren come to me to wish me a good day ? They come to
you to wish you a good day.

Has the gentleman black eyes ? He has black eyes and
a mouth. Hast thou a good memory ? I have a bad me-

mory, but I have a great deal of courage to learn Hindee.
What art thou doing instead of playing ? I am studying
instead of playing. Art thou learning instead of writing? I

am writing instead of learning. What is the bailiff's son do-
ing ? He goes into the garden instead of going into the

field, Do the neighbour's children read? They are writ-
ing instead of reading. What is our cook doing ? He is

lighting a fire instead of going to the market. Does your
father sell his ox ? He sells his horse instead of selling his
ox. Do the physicians go out? They stay in their room

instead of going out. At what o'clock does our physician
come to you ? He comes every morning at a quarter to nine

o'clock. Does the painter's son study English ? He studies
Greek instead of studying English. Does the butcher kill
oxen? He kills sheep instead of killing oxen. Are you

listening to me '? I am listening to you. Does your brother
listen to me ? He speaks instead of listening to you. Do
you hear what I say to you ? I hear what you say to me.

Does the man hear what you say to him ? He hears it.
Do the children of the physician hear what we say to them ?
They do not hear it. Dost thou hear what thy brother is
saying to thee ? I hear him. Do you go to the theatre ?
I am going to the warehouse instead of going to the theatre.
Will you listen to me ? I am willing to listen to you, but
I cannot, I have ear-ache. Does thy father correct my notes
or thine ? He corrects neither yours nor mine. What notes
does he correct? He corrects those which he writes. Does

he hear what you say to him ? He hears it. Do you take
off your hat when you speak to him ? I take it off to speak to
him. Does your brother listen to what our father says to
him ? He listens to him. Is your servant going to fetch
some beer ? He is going to fetch some vinegar, instead of
going to fetch some beer. Do you correct my letter? I do
not correct it, I have a pain in my eyes. Does the servant
take off his coat to lisrht the fire ? He takes it off. Do vou

GLMARATI EXERCISES.

83
take off your gloves to give me money ? I take them off to
give you some. Does he take off his shoes to go to vou ?
IJo does not take them off. Who takes the tables and chairs
away? The servant takes them away. Will you take this
glass away ? I have no mind to take it awav.

Is he wrong

to take off his boots ? He is right to take them off. Dost
thou put something by ? I put nothing by. Does anybody
take his hat off? No person takes it off.

ETY EIGHTH LESSON

oftani, frtto^, Htutti.

i>l <w<l ̂ i\ Mil >t ̂

Wet ; dry,

to wet,

to dry,

to show, exhibit,

Will vou let me see vour gold

ribbon ?

I will let vou see it,

Tobacco,

snuff,

flour,

gardener,

Cousin (pat. uncle's son.)

 ■ (pat. uncle's daughter.];

■ (mat. uncle's son.)

 (mat. uncle's daughter)

 (pat. aunt's son.)

 (pat. aunt's daughter.)

 (mat. aunt's son.)

— — (mat. aunt's daughter)

84 GUJARATI EXERCISES.

Brother-in-law (husband's el-
der brother)

— (husb. younger brother),

— (sister's husband),

— (wife's brother),

Clergyman,

Church, chapel,

Pocket handkerchief,

neck handkerchief,

groom,

Are you going to bring your

brother-in-law ? (sister's h.)
I am going to bring him.

To intend,

Bo you intend going to the

church this evening ?

I intend going there.

To know ; to can,

Do you know English, or

Gujarati, or Sanscrit?

I know none of these,

Can you read English ?

Can you make a hat ?

Can he come to me to-day ?

To swim.

^Ml'-t m., *H^l.

fl*\ Cl>tUt «H^[H*l n^l

*Al£l i£ll, MUSll V^t^ftf

*Hl^ *d >il<t Mitt wil'd

GUJARATI EXERCISES. 85

EXERCISES.

Will you drink some water ? No, I will drink some
wine. Do you sell beer ? I do not sell any, but my neigh-

bour, the merchant, sells it. Wilt thou go and fetch me
some tobacco ? I will go and bring you some ; what tobac-

co will you have ? I will have some snuff, but my friend,
the Hindu, will have some tobacco. Does the merchant
show you some cloth ? He does not show me any. Is your
son going to fetch some wine ? He is going to fetch some.
Do you want anything still ? I want some flour ; will you
go and fetch some ? I will go and send for some. Does
your friend buy some fruit ? He buys some. Does he
buy handkerchiefs ? He buys tobacco instead of buying
handkerchiefs. Will you let me see something [or, will you
show me something] ? I will show you gold and silver
coats. Where is your friend going ? He is going to the
ball. Are you going to the ball? Is the gardener going to
the garden ? He is going to the market instead of going
to the garden. Do you send your son to the shoemaker ?
I send him to the tailor instead of sending him to the
shoemaker.

Do your sons find the friends whom they seek (or look) for ?
They do not find them. When do you intend going to the
ball ? I intend going there this evening. Do your friends
intend going into the country ? They intend going there.
When do they intend going there ? They intend going there

to-morrow. At what o'clock ? At half-past nine o'clock.
What will the merchant sell you ? He will sell me pocket-
handkerchiefs. Do you intend buying any ? I will not buy
any. Dost thou know something ? I know nothing. What
does thy friend know? He knows how to read and write.
Does he know Hindee? He does not know it well. Do

you know Spanish ? I do know it. Do your brothers know
Greek ? They do not know it, but they intend learning it.
Do I know English ? You do not know it, but you intend
studying it. Do my children know how to read Italian ?
They know how to read it, but they cannot speak it. I can
speak a little Gujarati.

Do you intend studying Arabic ? I intend studying Ara-
bic and Syriac. Does the Englishman know Polish ? He

does not know it, but he intends learning it. Can you

86 GUJARATI EXERCISES.

swim ? I cannot swim, but I can play. Can your friend
make clothes ? He cannot make any, he is no tailor. Is

he a merchant ? He is not. What is he ? He is a physi-
cian. Where do you go ? I am going to my garden to

speak to the gardener. What will you say to him ? I will
tell him to open the window of his room. Do you wish to
learn Gujarati?

Does your gardener listen to you ? He listens. Will
you drink some wine ? No, I have a mind to drink some
beer. Have you any? I have none, but I will send for
some. When will you send for some ? Presently (or now).
Will you send for some fruit ? I will send for some.
Have you some water ? I have enough to wash my feet.
Has your brother water enough ? He has a little, but enough
to wet his pocket handkerchief. Can you make tea ? I can
make some. Does your friend hear what you say to him ?
He hears it. Can he swim? He cannot swim. Where

does he go ? He goes nowhere, he stays at home. I wish
to learn Gujarati.

Have your brothers the intention to go into the country ?
They have an inclination to go there. Have you the inten-

tion to go to my friend ? I am inclined to go there. Hast
thou an inclination to do any thing ? I have no inclination
to do anything. Have you an inclination to go to the thea-

tre this evening ? I have a mind to go there, but not this
evening. Dost thou receive anything ? I receive some
money. From whom dost thou receive some ? I receive
some from my father, brother, and son. Does your son re-

ceive books ? He receives some. From whom does he re-
ceive some ? He receive some from me, his friends, and

neighbour. Do the poor receive money ? They receive some.
From whom does he receive some ? He receives from the

rich. Dost thou receive wine ? I do not receive any. Do
I receive money ? You do not receive any. Does he re-

ceive clothes? He receives none. Do you receive the
books which your friends receive ? We do not receive
the same which our friends receive, but we receive others.
Does your friend receive the letters which you write to him ?
He receives them. Do you receive the fruits which I send
you ? I do not receive them. Does he receive as much
beer as water ? He receives as much of the former as of

the latter. Do the men receive as many books as letters ?
They receive as many of the former as of the latter.

OUJARATI EXERCISES.

37

THIETY-N INTH LESSON.

Can I swim ?

Whither ? where to ?

Where are you going ?
An intention,

to be inclined,

I have a mind to go there.

To receive, get,

I receive ; thou receivest,

He receives money.
His friends visit him.

Do you receive a letter to-day ?

I shall receive one to-morrow.

To conduct, to lead,

He conducts the child,

I lead the horse to the stable,

A good man leads the blind-

He leads him into error,

He leads him to that village,

The stable.

i rife! cVHl^l fcftm *l*^-
4; >t^ rifel <*qfti tf-

rt "eft ̂ >ii ajC-tftB, *rt
eft ̂ HihS>.

rt "eft *MlH 3U^ atftlfitfc,
el "eft "el ou>ftt ̂ cti ̂ ~
rlftS.

88 GUJARAT! EXERCISES.

Stable (for bullocks),

stable (for all cattle),
blind,

blind (of one eye),
sick,

rich,

poor,
to extinguish,

to light,

Does he extinguish the can-
dle ?

He lights it,

To set out, to depart.

When do you intend setting

out?

I intend to depart tomorrow.

•s.^,

mi

ct&ftct* H<ncU1,"tl<Hrtcll«t,

*%, *&°\, i*m> iv^v

«H aft fttHA&i ?

EXERCISES.

Does the man receive the good horse ? He receives it.
Does your friend receive as much money as I ? He receives
more than you. Does the Englishman receive his letters r
He receives them. When does he receive them ? He re-

ceives them in the evening. When dost thou receive thy

letters? I receive them in the morning. At what o'clock?
At ten o'clock. At a quarter to ten o'clock. Dost thou re-

ceive as many letters as I? I receive more than thou.

Dost thou receive any to-day ? I receive some to-day and to-
morrow. Does your father receive as many friends as ours ?

He receives fewer than yours. Does he receive as many
enemies as friends ? He receives as many of both. Do
you still receive a crown ? I still receive one. Does your
son still receive a book ? He still receives one. What does

GUJARATI EXERCISES. 89

the physician receive? He receives good tobacco, good
snuff, and good pocket-handkerchiefs. Does he receive any
beer ? He receives some.

Does your son receive shirts ? He receives some. Does
he receive as many as my son ? He receives quite as many.
Do you receive anything to-day ? I receive every day some
thing. Dost thou conduct any one ? I conduct no one.
Whom do you conduct ? I conduct my son. Whither do
you conduct him ? I conduct him to my friends, to wish
them a good day. What is your son ? He is a physician.
Is your servant conducting somebody ? He conducts my
child. Whom must I conduct? You must lead the blind
man. Must he conduct the sick? He must conduct him.
Where must he conduct him? He must conduct him home.

Where does he lead your horse ? He leads him to the
stable. Dost thou conduct the child or the blind man ? I

conduct them both. When does the stranger intend to set

out ? He intends to set out this morning. At what o'clock?
At half past one. Will he not stay here ? He will not. Do
you intend to go to the theatre this evening ? I intend to
go there to-morrow. Do you set out to-day ? I set out at
present. When do you intend to write to your friends ? I
intend to write to them to-day. Do your friends reply to
your letters? They reply to them. Do you extinguish the
fire? I do not extinguish it. Does your servant light the
candle? He lights it. Has this man the intention to set
your warehouses on fire ? He has the intention to do so.

Is your brother taller than mine ? He is not so tall, but

he is wiser than yours. Is thy hat as bad as thy father's ?
It is better, but not so black as his. Are the Hindu's shirts
as white as those of the Irish? They are whiter, but not so

good. Are our friends' sticks longer than ours ? They are
not longer, but heavier. Who has the prettiest gloves ? The
men have them. Who has the finest horses? Mine are
handsome, yours are handsomer than mine, but those of
our friend are the handsomest of all. Is your horse good ?
He is good, but yours is better, and that of the Englishman
is the best horse which we know. Have you pretty shoes ?
I have pretty shoes, but my brother has prettier ones than
I. From whom does he receive them ? He receives them
from his best friend. Is your wine as good as mine ? It
is better. Does your merchant sell good shawls? He sells
the best handkerchiefs that I know of.

90 GUJARATI EXERCISES.

FORTY FIRST LESSON-

The comparative degree is formed by adding sft from, or

^etE than, to the word expressing the object, and the ad-
jective follows, e. g.

^hm l\i\[%@f I am better than he.

My ̂ Ctl | ̂(^41*1 ̂ §f I am wiser than a beast.

The superlative degree is formed by adding to the adjec-
tive a word signifying most, greatest, &c. e. g\

| W?*(l 4I(£U '<£> l am the wisest of all, &c.

Adjectives significant of degree are sometimes con-
joined with another adjective expressing the quality, e. g.

^ K\[\ better; H^ ̂ lj very bad, &c.

Little, small. «tl£ld» **lj» ̂ l*-

old, ancient, former, *$^, Vl*ft*t , Vl'j-

pious, H^U&tM, yotrffl-

young. (SV'HK, «ll$lfj-
high. SfaJ.

low, mean, Pl^| ; g'4j, H!*2, $^,

soon, early, *\mi, ̂ l%uj, <sV6tQ.
willingly, ^il li-

near, mi^i, «tm> i^, «vfij *&•

very near, \^ ̂ .

all, *iSl,ttrH.

This book is small, that is ̂ \ ̂ imXI -nigl^ ̂ » ̂ H
smaller, and this is the %n£\ Tl^l *tlgKl S,

smallest of all. ^ a*u ̂ §^(1 tl^Kl S-

ARATI EXEKCfSES. 01

As, (like,)

as, (large,)

This hat is large, but that is

larger.

Is this book as large as yours ?

It is not so large as yours.

It is larger than yours.

Not so large,

Are the children of our neigh-

bour as good as ours ?

They are better than ours.

Whose ? to whom ?

Whose hat is this?

It is my brother's hat
Whose hat is the handsomest?

That of my father is the hand-
somest.

Whose ribbon is more beauti-

ful, yours or mine ?

Light (not heavy),

difficult,

heavy,

long,

short,

round,

great.

™Hl\, ̂ hXI; ̂ q$.

**u *uMil «mi\ \\£[

ct^Hl^iiM^l HARIRI i*.
Iiq^i, lim*fl, 1i^4;

*t§ kwt yu "M *tui

92
GUJARATI EXERCISES.

Grateful,

guilty,

malicious,

refreshing,

praised,
furious,

seeking,

exact,
idle,

blue,

gray,
valiant,

pale,
coloured,
false,

joyful,
straight,
healthy,

smooth,

hollow,
kind,

bald,
stingy,

clear,

narrow,

lame,

loose.

^K-ty, y*ct.

ftj.

r*s, mi^, niMi-

fey;*U£.

3 O

GUJARAT! EXERCISES. 93

o »^*^

Wearied, *4l$s<4l, 5fl^j k&mu

naked,
•US-

flat,

^l

clumsv<

J 7

3RIV

raw,
!t*|, *WH.

round, 5lW.

gentle, *tM 3<h-
thin, Mtitf.

hauglity,

mute, *£M, ̂ i*ti, >n«tui, as-
mad. R«u$, H«i, 3iii«
full,

^i, V, Wf°Ui, <H^<i,

¥'

tame,
^iSfci, t&*i'

uncommon, %M, ̂ Tu, Dnvi-
lucky,

whim. external,
*ti$*3-

internal,
•H^a-i *titH-

middle,
W. H=H>t», ̂ ^^^

superior,

^i. *&!> ̂ d- inferior,

^d* ̂ l' <*&'
a slipper. *wu/,

EXERCISES.

Have we more books than the Arabs ? We have more

than they, but the Parsis have more than we have, and the
Hindus have the most. Hast thou a prettier garden than
that of our physician ? I have a prettier one. Has he a
prettier house than you? He has a prettier one. Have we
as pretty children as our neighbours? We have prettier
ones. Is your coat as long as mine ? It is shorter, but
prettier than yours. Are you going out soon? I do not go
out to-day. When does your father go out ? He goes out

94 GUJARATI EXERCISES.

at a quarter past twelve. Is this man older than that ? He
is older, but the latter is healthier. Which of these children
is the wisest ? He who studies is wiser than he who plays.
Does your servant sweep as well as mine? He sweeps better
than yours. Does he read as many bad books as good ones ?
He reads more good than bad ones. Do the merchants sell
more sugar than coffee ? They sell more of the former than
of the latter. Does your shoemaker make as many slippers
as shoes? He makes more of these than of those.

Can you swim as well as the gentleman's son? I can
swim better than he, but he can speak better English than
I. Does he read as well as you ? He reads better than I.
Have you a headache? No, I have a pain in my ears. Does
your friend hear what you say to him ? He does not hear

it. Does the bailiff's son go to the forest? No, he stays at
home, he has a pain in his feet. Do you learn as well as our

gardener's son ? I learn better than he, but he works better
than I. Who has the prettiest carriage ? Yours is very

pretty, but the captain's is still prettier, and ours is the
prettiest of all. Has any one as fine horses as we have ? No
person has finer ones.

Do you begin to speak ? I begin to speak. Does your
brother commence learning Italian ? He begins to learn it.
Can you speak Gujarati already? Not yet, but I begin. Do
our friends begin to speak? They do not yet commence
speaking, but they begin to read. Does your friend already
commence his letter ? He does not begin it yet. Does the
merchant begin selling? He begins. Can you swim already?
Not yet, but I begin learning. Does your son speak before
he listens ? He listens before he speaks. Does your brother
listen to you before he speaks? He speaks before he listens
to me. Do your children read before they write ? They
write before they read. Does your servant sweep the ware-

house before he sweeps the room ? He sweeps the room
before he sweeps the warehouse. Dost thou drink before
thou goest out ? I go out before I drink. Does your cousin
wash his hands before his feet? He washes his feet before

his hands. Do you extinguish the fire before the candle? I
neither extinguish the fire nor the candle. Do you think of
going out before writing your letters ? I think of writing my
letters before I go out. Does your son take off his shoes be-

fore his coat ? My son neither takes off his shoes nor
his coat.

GUJAP.ATI EXERCISES.

95

FORTY-SECOND LESSON-
8 . ?

To commence, begin, *\[±i, <4R^, ̂ kVi,*^

"fl^l ̂ '4*11 >tft5.

^PllS, M^'4l, *iW-t.

Gri^Mi M^i a ̂ <*n>ti <svt-

§ <*Ul %U^t Mtfl Wi
o o

He begins speaking.

Does your servant sweep the

room which I am sweeping.

They begin sweeping it.
To finish,

not yet,
already,

before,

Do you speak before listening?

Does he go to market before

writing ?

Do you take off your stock-

ings before your shoes ?

I take off my shoes before I

take off my stockings.
Often,

as often as,

to breakfast,

early,

early(in the morning),

Will you breakfast before you
go to the forest ?

Hr<HR, Ht^Q <U*, M^fl <*-

tlttl ̂ iftl, £l<r*<| *vfl,

96 GDJARATI EXERCISES.

I shall breakfast before I go

to the forest.

Will he breakfast before he

begins to work ?

He breakfasts before they be-

gin working.

Do you breakfast as early as I ?

I breakfast earlier than you,

but later than he.

^m I ct>t A** m^ «tt*ii

fl*ti jj^ai Stftt <ri^m

EXERCISES.

Do you intend setting out soon? I intend setting out
to-morrow. Do you speak as often as I ? I do not speak
so often, but my brother speaks oftener than you. Do I go
out as often as your father ? You go out less than he, but
he drinks oftener than you. Do you begin to know that
man? I begin to know him. Do you breakfast early ? We

breakfast as a quarter past nine o'clock. Does your friend
breakfast earlier than you? He breakfasts later than I. At

what o'clock does he breakfast ? He breakfasts at eight
o'clock, and I at half past six. Do you not breakfast too soon ?
I breakfast too late ? Does your father breakfast as early as
you? He breakfasts later than I. Does he finish his letters
before he breakfasts? He breakfasts before he finishes

them. Is your hat too large ? It is neither too large nor
too small. Does our gardener breakfast before he goes to
the garden? He goes to the garden before he breakfasts.
Do you read French as often as Hindee ? I read French
oftener than Hindee. Does the physician speak too much ?
He does not speak enough. Do they drink more beer than
wine ? They drink more of the former than of the latter.
Have you much money? We have not enough. Have your
friends much wheat ? They have only a little, but enough.
Have you still much cheese ? We have only a little. Have
you as many tables as chairs ? I have as many of both.

GDJARATI EXERCISES

97

FORTY-SECOND LESSON-
PAST PARTICIPLES.

The past participle, in English, is commonly rendered

into idiomatic Gujarati by the, past tense with to or gcti an-
nexed.

The remote past participle is formed from the 2d

pers. sing, imperative, by adding ̂ iStt , *hi{[, *te| for the

singular, and Mt-tl, ̂ HC-ft, ̂ HC-ii for the plural, e. g.

sing. <H^1, <H%-(1, fci^U|

plur. c-l^l<Hl, t-t^t-fl, <H^C-d
The compound past participle is formed from the 2d

pers. sing, imperative by adding ̂ f^r\9 or r\7\9 e. g.

Crt»{l or fcl"^*} having written.

written.

To be ; been, (lit. gone),

Have you been at the market ?

I have not been there,

Have I been there ?

You have been there.

Has he been there ?

Ever,

Never,

Have you been at the church ?

Have I been at the chapel ?

Have you ever been at the
meeting?

I have never been there.

Thou hast never been there.

<t>t <ii(ti ̂ imi (&m-

g*Uli, PtcM, *m.

ct^ct WHIM I SjQ ̂ IHl^cll?

K

98 GUJAEATI EXEECISES.

You have never been with

him.

He has never been there.

Have you already been at the
theatre ?

I have been there already.

You have been there already.

I have not yet been there.

Thou hast not yet been there.

Ycu have not yet been there.
He has not been there.

We have not yet been there.

Have you already been at my

father's house ?

I have not yet been there.

Where have you been this

morning ?

I have been in the garden.

Where has your brother been ?

He has been in the warehouse.

<i>t &m>i\rt nusj^Hmi

§ (§>i^i<y/ ai^i aim s"m.

|<ii£i££? &£[owl <M\.

ini^i £& yHl »&i <m.
<m nf^i && yHl ̂imi <*&•
ct ctfgi mi «t*(l.

&\ ££? yH^ <£Wl *Hl<*tl

g ni§i ££> yH^ *m <?fi-
^Hl<sv tt^ft clM %lgi HMl

■

EXERCISES.

Does your friend receive as many letters as notes ? He
receives more of the former than of the latter. Do you
finish before you begin ? I must begin before I finish.

Where have you been ? I have been at the market. Have
you been at the ball ? I have been there. Have I been at
the theatre ? You have been there. Hast thou been there ?

I have not been there. Have you already been in the great
square ? I have never been there. Have you the intention
to go there ? I have an intention to go. When will you go

GUJARATI EXERCISES. 99

there ? I will go there to-morrow. At what o'clock ? At
twelve. Has your son already been in my garden ? He has
not been there yet. Has he the intention to see it? He
intends to see it. When will he go there ? He will go there
to-day. Does he intend to go this evening to the ball? Hf
has the intention to go. Have you already been at the ball ?
I have not yet been there. When do you intend going
there ? 1 intend going there to-morrow. Have you already
been in the room of the Englishman ? I have not yet been
in it. When have you been in it ? I have been in it this
morning. Have I been in your room or in that of your
friend ? You have neither been in mine, nor in that of mv
friend, but in that of the merchant.

Has the sailor been in our warehouses or in those of the

English ? He has neither been in ours, nor in those of the
English, but he has been in these of the Parsrs. Hast thou
already been at the market? I have not been there yet, but
I intend going there. Has the son of our bailiff been there?
He has been there. When has he been there? He has

been there to-day. Does the son of our friend intend go-
ing to market? He intends going there. What will he buy

there ? He will buy there hens, eggs, oxen, cheese, beer and

wine. Have you already been at my friend's ? I have al-
ready been there. Has your friend been there already ? He

has not been there yet. Have we been at our friend's already?
We have not been there yet. Have our friends ever been
with us ? They never have been. Have you ever been at
the theatre? I never have been there. Have you a mind
to write a letter? I have a mind to write one. To whom

will you write ? I will write to my son. • Has your father
already been in the country ? He has not been there yet,
but he intends going there. Does he intend going there

to-day? He intends going there to-morrow. At what o'clock
will he set out? He will set out at half-past six o'clock.
Does he intend setting out before breakfast ? He intends
breakfasting before he sets out. Have you been anywhere ?
I have been nowhere.

Have you had my glove ? I have had it. Have you had
my pocket handkerchief? I have not had it. Hast thou my
umbrella? I have it not. Hast thou my pretty knife ? I
have it. When hadst thou it? I had it yesterday. I
have thy gloves. You have them. Has your brother had
my wooden hammer? He has it. Has he had my gold rib •

100 GUJARAT! EXERCISES.

bon? He has not got it. Have the men my fine vessel?
They have it. Who has my thread stockings ? Your ser-

vants have them. Have we the iron chest of our good neigh-
bour? We have. Have we got his fine carriage? We have

not. Have we had the stone tables of the strangers ? We

have not got them. Have we got the tailor's wooden leg?
We have not got it. Has the servant my good book? He
has. Has he got my silver knife ? He has not got it. Has
the young man got the first volume of my work ? He has
not got the first, but he has the second. Has he got it? Yes,
sir, he has got it. When did he get it? He got it this
morning. Have you got sugar? I have some. Have I got
good paper? I have got some. Has the sailor got water ?
He has got some. Have you got any ? I have not any.

FOKTY-THIKD LESSON.

Have you had my coat ?

I have not had it.

Have I had it ?

You have had it.

You have not had it.

Thou hast not had it.

Has he had it?

He has had it not.

Hast thou had my book ?

I have had it not.

You have not had it.

Have you had the books ?

I have had them.

Has he had them ?

fl*l<l Ml*t >tl^l wUlV^tl

a*tl Mi*t« ̂ ij&im.

mi<1 mi* a -ii^cft.
n>u<l mi*T<i ̂ aiTlica.

Ml<t Mitt <t*Ml ̂ cH^Mi

or <Sc{\.

"ct*U Mill fl^U s^u

GUJARATI EXERCISES.
101

Have you had some bread ?

I have had some.

Hast thou had paper ?
I have had none.

Have I had some ?

Has he had wine ?

He has had some good wine.

He has had no good wine.

What has he had ?

He has had nothing.

He has never been either right

or wrong.

To take place,

To take out.

Does the meeting take place

this evening ?

It does. It takes place.

It will take place to-morrow

morning.

Taken place.

When has the meeting taken

place ?
Yesterday,

Day before yesterday .

It took place yesterday.
Time,

The first time.

>U<1 Mitt JjU £cft.

mil MRt kfefsfli ?

Vil Mi^l "hi (tnil

*H[rt H\rt\ HH[*Rl or

"cl Jjft ̂ y (icft.

'JnJ

GUJARATI EXERCISES.

The last time.

The last,

How often ?
Once,

twice,

thrice,

several times,

formerly,

sometimes,

Do you go sometimes to mar-
ket ?

I go there sometimes.
Gone,

gone there,

Do you go there sometimes ?
I often went there.

Oftener than you.

Have the men had a chest ?

They have not had it.
Who has had it ?

Was I wrong to buy books ?

You were not wrong to buy

some, (a few, not many),

^flC-fl 4^ ln^[qU.

<i^ i€ *£l *t<*t**u *>t-

a^ cii^i jj{l s^t o^i ?

§ fligi hmr mi

^ nil &>?

EXERCISES.

Has the man got good beer ? He has got some. Hast
thou got large cakes? I have got some. Has thy brother
got any? He has not got any. Has the son of our gardener
got flour ? He has some. Have the men good tobacco ?
They have some. What tobacco have they ? They have
good tobacco and snuff. Have the men got as much sugai
us tea? They have as much of the former as of the lattei

GUJARATI EXERCISES. 103

Has the physician been right ? He has been wrong. Has
the man been wrong or right ? He never has been either
wrong or right. Have I been wrong to buy honey ? You
have been wrong to buy any. What has our friend got? He
has got your books and shoes. Has he got my good biscuits?
He has not got them. What has the man got? He has got
nothing. Who has courage ? The men have. Have the
men many friends? They have. Have we many enemies ?
We have not many. Have we more friends than enemies?
We have more of these than of those. Has your son got
more wine than meat '? He has more of the former than of
the latter. Has the man got more pepper than wheat ? He
has got less of the former than of the latter. Has the painter
got anything? He has got nothing.

Have I been right to write to my brother ? You have not
been wrong to write to him. Have you got a headache ? I
have got a toothache. Have you any thing good ? I have
nothing bad. Did the ball take place yesterday ? It did

not take place yesterday. Has it taken place to-day ? It
has taken place to-day. It has not taken place to-day. When
did the ball take place ? It has taken place. Did it take

place before yesterday ? It has taken place. At what o'clock
did it take place '? It has taken place at eleven o'clock.
Have you been at my brother's ? I have been there. How
often have you been at my friend's ? I have been there twice.
Do you go sometimes to the theatre ? I go there sometimes.
How often have you been at the theatre? I have been there
but once. Have you been sometimes at the ball ? I have
been there often. Has your brother ever been at the ball ?
He has never been there. He never went there. Has your
father been sometimes at the theatre ? He went there for-

merly. Has he been there as often as you ? He went there
oftener than I. Dost thou go sometimes into the garden ?
I go into it sometimes. Hast thou never been in it ? I
have often been in it. Does your old cook often go to
market ? He goes there often. Does he go there as often
as my bailiff? He goes there oftener than he.

Did you formerly go to the ball ? I went there sometimes.
When hast thou been at the ball ? I have been there the

day before yesterday. Hast thou met any body there ? I
met no one there. Didst thou go oftener to the ball than

thy brothers ? I went oftener than they. Has your friend
often been at the theatre? He went there several times.

104 GUJARATI EXERCISES.

Have you sometimes been hungry ? I have often been
hungry. Has your servant often been thirsty ? He never
has been either hungry or thirsty. Did we go to the theatre
betimes ? I went there late. Did I go to the ball as early
as you? You went there earlier than I. Did your brother
go there too late ? He went there too late. Have your
brothers got any thing ? They have got nothing. Who
has my purse and money ? Your servant has them both.
Has he got my stick or hat ? He has got both. Hast thou
got my horse or that of my brother? I have neither yours
nor that of your brother. Have I your note or that of the
physician ? You have got both. What has the physician
got ? He has got nothing. Has any one got my candlestick ?

Have you anything to do ? I have nothing to do. What
has your brother to do ? He has letters to write. What
hast thou done? I have done nothing. Have I done any
thing ? You have torn my clothes. What have your chil-

dren done ? They have torn their handsome books. What
have we done ? You have done nothing, but your brothers
have burnt my pretty chairs. Has the tailor already done
your coat? He has not done it yet. Has your shoemaker
already done your boots ? He has already done them.
Have you sometimes made a hat? I have never made one.
Hast thou already made thy purse? I have not done it yet.
Have our neighbours ever made books ? They made some
formerly. How many coats has your tailor made ? He has
made thirty or forty. His he made good or bad coats ? He
has made good and bad ones. Has our father taken off his
hat ? He has taken it off. Have your brothers taken off
their clothes ? They have taken them off. Has the physi-

cian taken off his stockings or shoes ? He has neither taken
off these nor those. What has he taken off? He has taken

nothing off, but he has taken off his great hat. Who has
told you that ? My servant has told it to me. What has
your friend told you ? He has told me nothing. Who
has told it to your friend ? The men have told it to him.
Are you the brother of this youth ? I am. Is this boy
your son ? He is. How many children have you ? I have
only two. Is the bailiff gone to market ? He did not go
there. Is he ill ? He is. Am I ill ? You are not. Are

you as tall as I? I am Are our friends as rich as they
say? They are. Art thou as fatigued as thy brother? I
am more fatigued than he.

GUJARATI EXERCISES.
105

I0BTY-F0UBTH LESSON
To do, done.

What have you done ?

I have done nothing.

Has the shoemaker made my

boots ?

He has made them.

He has not yet made them.

Have you taken off your boots?

I have taken them off.

Did he tell you that ?

He told it to me.

Did you tell it to me ?

I did tell it to you.

Who has told it to him ?

My brother has told it to him

Are you my friend's brother ?
I am.

Are you ill ?

I am not sick.

Are our neighbours as poor as

they say ?

They are very poor.

To speak,

I have spoken to the mam

With,

3*1, iHf **^» &<i-

°HI & ?

106 GUJARAT! EXERCISES.

With which man have you

spoken ?

To which man have you spo-
ken ?

To cut; cut (past part.)

1 to cut down,

to pick up,

to wash, washed,

Which (or what) books have

you picked up ?

I have picked up yours.

To burn,

To burn one's self,

Which letters have you burnt ?

I have burnt no letters.

To tear,

Which shirts have you torn ?
I have torn mine.

>t IjfeT ?sPiH 'hihi «t*(l.

EXERCISES.

Have you spoken to my father ? I have spoken to him.
When have you spoken to him ? I have spoken to him be-

fore yesterday. Have you spoken sometimes to the man? I
have never spoken to him. How often have you spoken to
the captain ? I have spoken to him six times. Has the
gentleman ever spoken to you? He has never spoken to me.
Have you spoken to his son? I have often spoken to him.
Have you spoken oftener to him than I ? I have not spoken
so often to him as you. To what son of the gentleman
have you spoken ? I have spoken to the youngest. To
what men has your brother spoken ? He has spoken to

these men. What has the gardener's son cut? He has cut
trees. Has he cut wheat? He has cut some. Has he cut as

much hay as wheat ? He has cut as much of the former as

GUJARATI EXERCISES.] 07

of the latter. Have you picked up my knife ? I have picked

it up. Has your boy picked up the tailor's thimble? He
has not picked it up. Have you picked up a rupee? I have
picked up two. What have you picked up ? We have picked
up nothing. Have you burnt anything ? We have burned

nothing. What have the sailors burnt *? They have burned
their cloth coats. Hast thou burnt my pretty ribbons ? I
have not burnt them. What books has the boy burnt ? He
has burnt his own. Which vessels have the men burnt ?

They have not burnt any vessels. Have you burnt any

paper *? I have not burnt any. Has the physician burnt
any notes? He has not burnt any. Have you had the cour-

age to burn my hat ? I have had the courage to burn it.
When did you burn it ? I burnt it yesterday. Where have
you burnt it? I have burnt it in my room. Who has torn
your shirt ? The naughty boy of our neighbour has torn it.
Has anybody torn your books? Nobody has torn them.

Have you drank some wine ? I have drank some. Have
you drank much of it ? I have only drank a little. Hast
thou drank some beer? I have drank some. Has thy bro-

ther drank much wine? He has not drank much, but enough.
When did you drink some wine ? I drank some yesterday
and to-day. Has the servant carried the letter ? He has
carried it. Where has he carried it ? He has carried it to

your friend. Have you brought us some apples ? We have
brought you some. How many apples have you brought
us? We have brought you twenty-five. When did you bring

them ? I brought them this morning. At what o'clock ?
At a quarter to eight o'clock. Have you sent your little boy
to market ? I have sent him there. When did you send
him there ? This evening. Have you writen to your
father ? I have written to him. Has he answered you ?
He has not answered me. Have you ever written to the
physician ? I have never written to him. Has he some-

times written to you? He has often written to me. What
has he written to you ? He has written something to me.
Have your friends ever written to you? They have often
written to me. How many times have they written to you?
They have written to me more than thirty times. Have you
ever seen my son ? I have never seen him. Has he ever
seen you ? He has often seen me. Have you ever seen the
men ? I have often seen them. Have you already seen a
ship? I have already seen one. Where have you seen one?

108 GUJARATI EXERCISES.

At the theatre. Have you given the book to my brother ? I
have given it to him. Have you given money to the mer-

chant ? I have given him some. How much did you give
him ? I have given him fifteen rupees. Have you given

gold ribbons to our neighbour's children. I have given them
some. Will you give some bread to the poor man ? I have
given him some. Wilt thou give me some wine? I have
given you some already. When hast thou given me any ?
I have given you some formerly. Wilt thou give me some
now ? I cannot give you any at present.

FORTY-FIFTH LESSON-

To drink,

to carry,

to carry on business,
to bring,

to bring forth,
to bring up,

to send,

to send (for any body),

to send (for any thing),
to write,

to see,

to see (one off on a

journey, &c.)

to give,

to come out,

to come,
to go,

to go out,

Is the man come to your
father ?

fl >U^*i ct*il^l «MIM*fl Nl

5 *il^l & ?

GUJARAT! EXERCISES. 100

He is come to him.

Is thy brother gone to the
field?

He is gone there.

Have you seen the man ?
I have seen him.

Have you seen my hook ?

I have not yet seen it.
When?

where ?

When did you see my cousin ?

I saw him the day before yes-
terday.

Where have you seen him?

I saw him at his own house.

Where have you seen a book?
I have seen it in the room.

Do you learn to read ?

I am learning.
I learn to read and write.

Have you learnt to write ?

I have learnt it,

To know,

Have you known these men ?

I have not known them.

To get,

ct ctrfi Mitt *U*tl &

ct cti(M ami tf.

rt>\ cR ii$i<MMi ̂ !

ci>\ ̂ 41 Ri^iSi 1

yi'4-

^3, iMWJi Ml>i3.

110 GUJARATI EXERCISES.

To mend,

To get made, have made.

Do you get one coat made ?

I am getting one made.

I got one made yesterday.

Did your brother get his shirt

washed ?

He got it washed.

The cravat ; the neck,

The back of the neck,

Hast thou sometimes had cra-

vats mended or washed ?

I have sometimes had some

both mended and washed.

30*4* m., W*t /-,^U

EXERCISES.

Has the man lent you some money? He has lent me
some. Has he often lent you some ? He has lent me some
occasionally. When did he lent you any? He lent me some
formerly. Has the man ever lent you money? He has
never lent me any. Is he poor? He is not poor, he is richer
than you. Will you lend me a rupee ? I will lend you two.
Is your boy come to mine ? He came to him. When? This

morning. At what o'clock ? Early. Did he come earlier
than I ? At what o'clock did you come ? I came at half-
past five o'clock. He came earlier than you. Where is your
brother gone ? He is gone to the ball. When did he go
there ? He went there the day before yesterday. Has the
ball taken place? It has taken place. Has it taken place

late? It has taken place early. At what o'clock? At mid-
night. Does your brother learn to write ? He does learn

GUJARATI EXERCISES. Ill

it. Can he read already? He cannot read yet. Have you
ever learnt it? I have learnt it formerly, but I do not know
it. Has your father ever learnt English ? He has never
learnt it. Does he leam it now? He learns it. Do you
know the Englishman whom I know ? I do not know the
one whom you know, but I know another. Does your friend
know the same gentleman whom I have known ? He does not
know the same, but he knows others. Have you known the
6ame men whom I have known ? I have not known the

6ame, but I have known others. Have you ever had your
coat mended ? I have had it mended sometimes. Hast

thou already got thy shoes mended? I have not got them
mended yet. Has your friend got his stockings mended ?
He has got them mended several times. Hast thou got thy
hat or shoe mended ? I have neither got the one nor the
other mended. Have you got my cravats or shirts mended?
I have neither got these nor those mended. What stockings
have you got washed ? I have got the thread stockings
washed. Has your father got a table made ? He has got
one made. Have you got something made ? I have got no
thing made.

FOETY-SIXTH LESSON.

To receive, Ml^, M^i-

to spell, «vtioa SfVft, Mtiy> iVU.

How much money have you <Pi*l fl'fl Ml^t^A \lQ
received from him? 4lt^ >j^ £j ?

I have received three rupees. ?*\ ?{\\Q ̂ H^l *KMl ̂ »
Have you received any letters ? cfH^ m\\ M^l \\^m\ B>> t

I have received several. >t^t ̂ i^ll^ ?s Ml^Ml S.

To promise, jj^H J*ri,l;l*t Jj£U, «R*l

Do you promise me to come ? fl>l >i^ ̂ MHl*! W^t

112 GUJAEATI EXERCISES.

I promise you to come.

A rupee has sixteen annas,

or sixty four pice or one hun-

dred and ninety-two pies.

An anna has four pice or

twelve pies in it.

A pice has three pies in it.

To wear out,

to he worn out,

how ? in what manner ?

how far ?

how long?

how long since ?

how often ?

How has he washed the shirt?

He has washed it well.

How have you written to him ?

To whom have you written the

letter ?

That, so, (so so),
so many,

so much,

so often,

in this manner,

To call,

&Htt«fl ?

niai ft |4<J "^M tig 5. 7

eft eft ̂ jKlct C-i^ B ?

GUJARATI EXERCISES.
115

Have you called the man ?
I have called him.

To put, place.

to put off, delay.

to put down,

Do you put your coat to

dry?

I put it to dry.

Where have you put the book ?

I have put it on the table.

To be lying, or placed,

Where is the book (placed) ?

It is (placed) on the table.

It has lain upon the table.

Is the book (placed) on the
chair ?

It lies (on it) there,
It has lain there.

>t a >w (§im> #A $&.

<t ci'^i girt &..

EXERCISES.

Hast thou promised any thing ? I have promised nothing.
Do you give me what you promised ? I give it to you. Have
you received much money? I have received a little. How
much have you received? I have received but a rupee. When
did you receive your letter ? I received it to-day. Hast
thou received anything ? I have received nothing. What
have we received ? We have received long letters. Do you
promise me to come to the ball ? I promise you to come
there. Does your ball take place this evening? It does take
place. How much money have you given to my son? I
have given him fifteen rupees. Did you not promise him
more? I have given him what I promised him. Have our

114= GUJAEATI EXERCISES.

enemies received their money ? They have not received it.
Have you money ? I have some. What money have you ?
Will you lend me your coat? I will lend it to you, but it is
worn. Are your shoes worn ? They are not worn. Will
you lend them to my brother ? I will lend them to him. To
whom have you lent your hat ? I have not lent it, I have
given it to some one. To whom have you given it ? I have
given it to a poor man.

Can your little brother spell already? He can. Does he
spell well? He spells well. How has your little boy spelt?
He has spelt so. How have your children written their let-

ters ? They have written them badly. Do you know it? I
know it. Does your friend speak Hindee ? He speaks it
well> How do your friends speak ? They do not speak badly.
Do they listen to what you say to them ? They do listen to
it. How hast thou learned English ? I have learned it in
this manner. Did you call me ? I have not called you, but
I have called your brother. Is he come? Not yet. Where did
you wet your clothes ? I wet them in the country. Will you
put them out to dry? Where have you put my hat? I
have put it on the table. Hast thou seen my book? I have

seen it. Where is it ? On your brother's trunk. Is my
handkerchief on the chair ? It is. When have you been in
the country ? I have been there the day before yesterday.
Did you find your father there? I did find him there. What
has he said ? He has said nothing. What have you dona
in the country ? I have done nothing there.

FOBTY-SEYENTH LESSON-

Will your father give me some- cwftl <MIH >rt i\f *Wi

thing to do? *MlM$i \

He will give thee something fl <TH^ htf Mi2| bW*i
to do. »HiM*i.

Thereto, fl^.

Have you a mind to work ? <f*\ s'lM kW\ =HU|&1 t

OUJAItATI EXEXtCMESc
114

I have no inclination (thereto).

Is thy brother gone into the

country ?

He is gone there.

Hast thou a mind to go there ?

What age are you ?
How old art thou ?

I am twelve years old.

I am thirteen years of age.

What age is your brother?

Nearly, almost,

about; hardly,

He is nearly fourteen years

(of age) old.
He is about fifteen years of age.

You are scarcely seventeen

years old.

Not quite.

I am not quite eighteen years
old.

Art thou older than thy

brother ?

I am younger than he.
To understand,

Do you understand me ?

"<1 <tl£l 31HI B.

<l>pi g*2 ttcR HUt *W1

$£?»°{VHj|Gl, ctt«l,Vtll|

a aui <niy *vit ̂ iii B t

§ a«ni ̂ m "ii^i *&.

cl>\ >tl<I Hid W4&1 I

m 6UJABATX EXEBOISBS.

I understand you.

Haveyou understood the men ?

I have understood them.

The noise,

A hot wind,

The wind,

Do you hear (the noise of) the
wind?

I hear it well,

I hear you, hut I do not un»

derstand you.

To bark ; the barking,

Have you heard the barking

of the dogs ?

I have heard it often.

To lose,

to lose (in trade),
to lose (at play),

to strike (as the clock),
to strike,

to read.

to remain,

Have you lost anything ?

I have lost nothing.

How much has your brother

lost at play ?

He has lost about twenty

rupees.

Stt ™., $>t /., HIJjU w.,

a/.

hi =h^.

*»■

dial *hkk Rh vihi 3*U-

GUJAItATI EXERCISES

117
Who has struck this dog?

Nobody has struck it.

How many books has your

cousin already read and
studied ?

He has read four, and he now

proceeds with the fifth.

Has the man taken anything

from you ?

He has taken nothing from

me.

Do you know as much as this
man?

I do not know as much as he.

Did you know that ?

I did not know it so well.

Where have our friends re-

mained?

They have remained at home.

*u $awl "fciq HVWI 5 J

^IMil HWl^ ̂ to-HKI

 fi^l 1
ci n\\$b ctMifl miSWI W

^iiM^i Phi aigi raft !

EXEECISES.

Have you time to write a letter ? I have time to write one.
Will you lend my brother a book? I have lent him one al-

ready. Will you lend him another ? I will lend him two
more. Have you given any thing to the poor? I have given
them money. How much, has my friend given you ? He
has given me very little, he has given me but two rupees,
How old is your brother? He is twenty years old. Are you

118 GUJARATI EXERCISES.

as old as he? I am not so old. How old are you ? lam
hardly eighteen years old. How old art thou? I am about
twelve years old. Am I younger than you? I do not know.
How old is our friend ? Ha is not altogether thirty years
old. Are our friends as young as we are ? They are older
than we are. How old are they ? One is nine years old, and
the other twenty. Is your father as old as mine ? He is
older than yours. Have you read my book ? I have not
quite read it. Has your friend finished his book ? He has
nearly finished it. Do you understand me ? I understand
you. Does the Englishman understand us ? He understands
us. Do you understand what we say to you ? We do under-

stand it. Do you understand it ? I do not yet understand,
but I am learning it. Do we understand the Englishmen ?
We do not understand them. Do the men understand us ?

They do understand us. Do we understand them ? We
hardly understand them. Do you hear any noise ? I hear
nothing. Have you heard the noise of the wind ? I have
heard it. What do you hear ? I hear the barking of the

dogs. Whose dog is this ? It is the man's dog.
Have you lost your stick ? I have not lost it. Has your

servant lost my note ? He has lost it. Did you go (or have
you been) to the ball? No I have not been there. Where
did you remain ? I remained at home. Has your father lost
at play as much as I have? He lias lost more than you
have. How much have I lost? You have hardly lost a
rupee. Where did thy brother remain ? He remained at
home. Did our friends remain in the country? They re-

mained there. Do you know as much as the English phy-
sician? I do not know as much as he. Does the physician

know as much as you ? He knows more than I. Nobody
knows more than they. Have your brothers read my books?
They have not quite read them. How many have they read ?

They have scarcely read two. Has my gardener's son taken
any thing from you ? He has taken my books. What have
you taken from him ? I have taken nothing from him. Has
he taken any money from you ? He has taken some from
me. How much money has he taken from you ? He has
taken nearly two rupees from me. Where are you going ?
What is your name ? How far is it? Not very far. Why
will you go away so speedily. You should remain here all
day. Put this book on the table, and bring me another. I
have no more at present.

GUJARATI EXERCISES. 119

FOKTY-EIGHTH LESSON,
To bite,

Why? wherefore?

Because,

Why do you strike the dog?

I strike it because it has bitten

me.

Do you see the man who is in

the garden?
I see him.

Do you know the man who

has lent me the book ?

I do not know him.

Are you reading the book

which I lent you ?

I am still reading it.

I (take) breakfast before I go
out.

Does the tailor show you the

coat he is mending ?
To wait,

To expect, to wait for, or on

some one, or something.

To wait, to expect,

Do you wait for my brother ?

5i?

120 GDJARATI EXERCISES,

I wait for him.

Do you expect friends ?

I expect some, a few,
To owe,

How much do you owe ?

I owe you fifty rupees.

How much does the man owe

you? He owes me sixty pice.

Does he owe as much as you ?

He owes more than I or you.

To come,

to come out,

to come back.

At what o'clock do you come
back from market ?

I come back at twelve o'clock.
From it, from there.

Does the servant come from

it early ?
He comes from it at ten

o'clock in the morning.

At nine o'clock in the evening.

At eleven o'clock at night.

>m n^\ HaWtt £hhi *Hl-

* ■

cimri «*u m\\ h\<\\ <fa

Pima-

I «HH qpta M&l »H4 '4

^l<** «tcl HPtf.

GDJARATI EXERCISES. 121

How long, till when ?

During,

How long did he remain there?

A minute,

an hour,

a day,

a month,

the present month,

the past month,

the winter,

a spring (of water),

a spring (elastic force),

a year, a twelvemonth,

the summer,

the spring,

the autumn,

During the summer.

How long did you speak to
the man ?

I have spoken to him during

(for) three hours,

How long did your brother stay

(remain) in the country ?
He remained there a month.

Did you remain often at my

father's ?

iMU*U, °fl, <i, iU'l cl«U,

d ctiei jji^i yvfl ̂iii 7

HXl, ?s^lJj m., ctl^t w.

*U6 n-> *\(pi\i Mitt m-

*Ul|$lfct m.

ttH<1 m.

@*tHl, S«ilftl, ̂ MJslH «W-
4*1*1 m. , «Hl£ft/, ̂ L

@«1i«ii $Hl; S<tt*U*li.

|n*-Q *u*i ̂ nai nil &W1

an mwuvI cii^i ui£(l-

122 GUJARATI EXERCISES.

I remained one or two hours <£ d^Q ̂ m ̂ Sj *£ «t Uil
with him. j<§h.

Long, t-ti'3-

EXEECISES.

Why do you like that man ? I like him because he is
good. Why does your friend strike his dog ? Because he
has bitten his little boy. Why does your father love me ? He
loves you because you are good. Do our friends love us ?
They love us because we are good. Why do you bring me
wine ? I bring you some because you are thirsty. Why
does the carpenter drink ? He drinks because he is thirsty.
Do you see the sailor who is on the vessel ? I do not see
him who is on the vessel, but I see the one who is in the
square. Do you read the books which my father has given
you? I am reading them. Do you know the men whom
we know ? We do not know those whom you know, but we
know others. Do you buy the horse which we have seen? I
shall not buy the one which you have seen, but I shall buy
another. Do you look for what you have lost? I am look-

ing for it. Do you find the man whom }~ou are looking for? I do not find him. Does the butcher kill the ox which he

has bought in the market ? He kills him. Do our cooks
kill the hens which they have bought? They are killing
them. Does the hatter mend the hat which I have sent him ?

He is mending it. Does the shoemaker mend the shoes
which you have sent him ? He does not mend them because
they are worn out. Is your coat (placed) on the chair? It
is (placed) there. Is it on the chair on which I placed it ?
No, it is on another. Where is my hat? It is in the room
where you have been. Do you expect any one ? I expect
no one. Do you expect the man whom I saw this morning?
I do expect him. Dost thou wait for thy book? I am wait-

ing for it. Do you expect your father this evening? 1 am

expecting him. At what o'clock did he go to the theatre ?
He went there at seven o'clock. At what o'clock does he
come back ? He conies back at eleven o'clock. Is vour
bailiff returned from the market? He has not yet returned.
He will return tomorrow if he is able, if not he will return the
d;ty after tomorrow, when he will call upon you, and tell you
all about it. 1 will sec you there the day after tomorrow.

GUJAEAT1 EXERCISES. 123

At what o'clock did your brother return from the country ?
He returned at ten o'clock in the evening.

At what o'clock didst thou return from thy friend ? I came
back at seven o'clock in the morning. Didst thou stay a
long time ? I remained there about an hour. How long
do you intend remaining at the ball? I intend staying ten
minutes. How long did the Englishman remain with you?
He remained with me two hours. Do you intend remaining

a long time in the country? I intend remaining there dur-
ing the summer. How long did your brothers remain in

town? They remained there during the winter. How much
do I owe you ? You do not owe me much. How much do
you owe to your tailor ? I owe him but fifty rupees. How
much dost thou owe to thy shoemaker? I owe him already
seven annas. Do I owe you any thing ? You owe me
nothing. How much does the Englishman owe you ? He
owes me more than you. Not quite so much. Do I owe you
as much as my brother ? You owe me more than he. Do
our friends owe you as much as we do ? You owe less than
they do. Why do you give money to the merchant? I give
him some because he has sold me handkerchiefs. Why do
you not drink ? I do not drink, because I am not thirsty.
Why do you pick up this ribbon ? I pick it up because I
want it. Why do you lend money to this man? I lend him
some because he wants it. Why does your friend study ?
He studies because he wished to learn. Art thou thirsty ?
I am not thirsty, because I have drank. Has your friend
drank already? No, he is yet thirsty. I will write to him
to-morrow if I can find time, but at present I am very busy
with my work.

FORTY-NINTH LESSON-

To live, to dwell, &>H3, ̂ |, <{?*{•

Where do you live? cl>t %igl ̂ l^l^l ?

I live in Mogli Serai, number | ty[i{[KWlHi M^Ui^

twenty-five. **{[% ̂ <ge£.

Where did your brother live ? <m\\[out/Yl^l % ?

124 GUJARATI EXERCISES.

He lived in Varna street, num-

ber one hundred and fifty.

Dost thou live at thy cousin's ?

I do not live at his house, but

at my father's.
Does your friend still live

where I did ?

He lives no longer where you

lived, he lives at present in

the great square.

The street,

a lane,

the number,

to brush (clean),

Have you brushed my coat ?

I have brushed it often,
Till,

till twelve o'clock,
till to-morrow,

till the day after to-
morrow,

till Sunday,

till Monday,

till this evening,
till evening,

svi^i on Q<n em ctigi

ct G>naii 5,"§ii <n«(l,
ci ,i>i^i vi^iii %^i

OUJARATI EXERCISES.

32* Till morning,

till this day,

till this moment,

hither to, till now,

to this place,

to that place,

Tuesday, Wednesday,

Thursday, Friday,

Saturday,

Then,

Till I come back.

Till my brother come back.

Till four in the morning.

Till mid-night; till mid-day,

How long did you remain at

my father's ?
I remained there till eleven

o'clock at night.
People,

Have they brought my shoes ?

They have not brought them

yet.
What has one (or have they)

said?

They said nothing.

What have they done ?

Has he been willing to go for

a physician ?

W41R, ^HHR.

4JltS*Mct'U>, ̂ iVM-

i \$ki *hi| fli$i ̂ ft-

tffl-

>i^H *11 yv-0; <HMK yH^-

"til ?s w».

125 GUJABATI EXERCISE?.

Thej have done nothing.

He has not been willing to

send for the physician.

Have they been willing to go
out this morning ?

They were not willing to go
out.

Has he been willing to do it
quickly ?

They have been willing to do
it slowly.

They are willing to do nothing.
Quickly, speedily,

slowly,

Have they been able to find
the books ?

They have not been able to
find them.

Was the tailor willing to mend
my coat?

He is not willing to mend them.

Any news,

What news (do they tell) ?
(They tell) no news.

New,

**u<sy m\X cpni «mi£u

fci>t \k% &*& #W-

a H^f5! =H>il^Hl fcfafctfl

€CJARATI EXERCISES. 1ST

an old man, "ilSl, UO,l HU2j*l, «t« HI"

an old woman, ^i^« j H^il.

old age, «3AIH1, *UMq m.,^^,

My new coat, Mftl "fll *HH^l.

My new friend, ifll *VHl Ptl.

His old clothes, Wl *IHI ttHit.

His old horse, a*H H^l ̂ h

EXERCISES.

Where does your father live ? He lives at his friend's.
Where do your brothers live? They live in the long street

number twenty-five. Dost thou live at thy friend's ? I live
with him. Do you still live where you used ? I live there
still. Does your friend still live where he used ? He lives
no more where he once lived. Where does he live at present ?
He lives in William Street, number one hundred and fifty.
Where is your brother ? He is in the garden. Where is
your friend gone ? He went into the garden. Did you go
yesterday to the theatre ? I went there. Have you seen my
friend? I have seen him. When did you see him ? I saw
him this morning. Where did he go ? I do not know. Has
the servant brushed my clothes ? He has brushed them. Has
he swept my room ? He has swept it. Until when did you

remain (stay) here ? Till twelve o'clock. Until when did
you write ? I have written till midnight. Until when did

I work ? You have worked till four o'clock in the morning.
Until when did my brother remain at your house? He re-

mained there till evening. Until when didst thou work ?
I have worked till now. Hast thou still a long time to write ?
I have to write till after to-morrow. Has the physician still
a long time to work? He has to work till to-morrow. Must
I remain long here? You must remain till Sunday. Must
my brother remain long at your house ? He must remain
there till Monday. Until when must I work ? You must

J 28 GUJARATI EXERCISES.

work till after to-morrow. Have you yet a long time to speak ?
I have yet an hour to speak. Have you spoken a long time ?
I spoke till the next day. Did you remain long in my
room ? I remained there till this morning. Have you a long
time yet to remain in this house ? I have a long time yet
to remain in it. Until when have you to remain in it ? Till
Sunday.

Does your friend still live at your house? He lives there
no more. How long did he live at your house ? He
lived with me but one year. Until when did you stay at the
ball? I remained there till midnight. How long did you
remain in the carriage ? I remained in it an hour. Have
you remained in the garden until now? I remained there
till now. Did the captain come as far as here ? He came
as far as here. How far did the merchant come ? He came
as far as the end of the little road. Did the man come as far
as the end of the forest? He came as far as there. What

fire you doing in the morning? I read. And what do you
then ? I breakfast and work. Do you breakfast before you
read? No, sir, I read before I breakfast. Dost thou play
instead of working? I work instead of playing. Does thy
brother go to the theatre instead of going to the garden ?
He does not go to the theatre. What do you do in the evening ?
I work. What hast thou done this evening ? I have brushed
your clothes, and have been at the theatre. Didst thou
remain long at the theatre ? I remained there but a
few minutes. Will you wait here ? Until when must I
wait ? You must wait till the return of my brother. Is some
one come ? Some one has come. What did they wish ? They
wished to speak to you. Were they not willing to wait? They
were not very willing to wait. What do you say to that
man? I tell him to wait. Did you wait a long time for me?
I waited an hour for you. Have you been able to read
my letter? I have been able to read it. Did you understand
it? I understood it. Have you shewn it to anybody? I
have shewn it to no one. Have they brought my clothes ?
They have not yet brought them. Have they swept my room
and brushed my clothes ? They have done both. What have
they said ? They have said nothing. What have they done ?
They have done nothing. Has your little brother spelt ? He

has not been willing to spell. Has the merchant's boy been
willing to work ? He has not been willing. What has he
been willing to do ? He has not been willing to do anything,

GUJARAT1 EXERCISES. 129

Has the shoemaker been able to mend my boots? He
has not been able to mend them. Why has he not been
able to mend them ? Because he had no time. Have they
been able to find my gold buttons ? They have not been

able to find them. "Why has the tailor not mended my coat ? Because he has no good thread. Why have you struck the
dog ? Because he has bitten me. Why do you not drink ?
Because I am not thirsty. What have they been willing to
say ? They have not been willing to say anything. What
news in the market? They said nothing new. Did they
wish to kill a man ? They did not wish to kill any person.
Have they mentioned any news ? They have not mentioned
any news.

FIFTIETH LESSON-
To steal, %\%

to steal away, ^1$ tt^.

To steal something from some ̂ ItT^l Ml*t*(l £fcf*h^
one.

Have they stolen your hat ? cl^l^ ctM 1$ "5l«fl ̂ \\^\
. . %\

They have stolen it from me. "cfa^i"^ "cj ̂i^l Ml'^1^0

What did they steal from Tl^i^M <1>il$ MlS*0 A

you? %£5?
Has the man stolen my book ? q ̂ ̂ jQ ̂ ^Q 2^-4^ ̂ :Q

He has stolen it from me. a^ ct >1l<l MWW %Q S-
All the good wine, ^^ ̂ ^ '^
all the good water, ^q ̂ H(«j^
all these good children, mH\ ̂ ̂ pj Q^[a
all his money, *W3l <fti ̂1.

130
GUJARATI EXERCISES.

The word,

the speech,

How do thev write this word ?

^tct /-5 11^ m., W\ n„

*T^*1 in., "tlH m.
^tK-fl, o-um^i »., met/,

9l»

They write it thus. nMi ci ̂ i^ cd^u*.
To dye,

wi- To dye black or white.

To dye green and blue, (ki <t*u ̂ h^mi^ ini«
To dye red or yellow, c-iic-i *§ fnci ̂ i|.

My blue coat, m\\ ̂ VKl ̂ iv^il
This white hat, ^il SllfciOpfl.

Do you dye your coat blue ? cpHMKl ^in^l^i^i- «fl %%tM

I am dyeing it blue.
i d *wii»{l ̂ '4

What colour will you dye your
ctMl^ opi| ct^^ ̂ teft

cloth ?
^1^1 ?

I will dye it blue. | ci an^Hi \(hM
The dyer, \n\\\.
To get dyed, \wi.

What colour did you get your n'H cmrfl ̂ i'd^i ̂ i hi
hat dyed ?

^M^iil n^ nm"i\1vtt-

^vnVtrfil
I got it dyed white.

M Ct ̂l«fl\3U«fl.

As far as my brother's, m\\ <nivMi (m) y<=fl.
As far as London,

HM £Ul.
Germany, ^H«tU
Spain,

*M«t. Holland,

ilistt.

GDJARATI EXERCISES. 131

To travel, yttnrfl &tf|, xArMH fcftl,

Do you go (travel) to Paris ? ct>\ M<| *t •M^HlS.I ?

I am going there. | fligi «vt§e£.

Is he gone to England? cl yV^j^ ̂ IMUj, ?

He is gone there. <l <Ugl 3lHlB.

How far has he travelled ? ̂ Sjigi gtfl ̂ llt^Q Jj<l ?

He has gone as far as America. <U2| ̂ i^tRsjl *f-fl ̂ iwfl

EXERCISES.

Have they stolen anything from you ? They have stolen
all my good wine. Have they stolen anything from your
father? They have stolen all his good books. Dost thou
steal anything ? I steal nothing. Hast thou ever stolen
anything? 1 have never stolen anything. Have they stolen
your shoes ? They have stolen them. What have they stolen
from me ? They have stolen all the new books. When did
they steal your carriage? They stole it the day before yes-

terday. Have they ever stolen anything from us ? They
have never stolen anything from us. Has the carpenter
drank all the wine ? He has drank it. Has your little boy
torn all his books ? He has torn them all. Whv has he torn

them ? Because he does not wish to study. How much
have you lost at play ? I have lost all my money. Do you
know where my father is ? I do not know. Have you not
seen my book ? I have not seen it. Do you know how they
write this word ? They write it thus. Do you dye anything-?
I dye my hat. What colour do you dye it ? I dye it black.
How do you dye your clothes? We dye them yellow.

Do you get your coat dyed ? I do. How do you get it
dyed? I have it dyed green. How do you get your thread
stockings dyed? I get them dyed white. Does your friend
get his handkerchief dyed? He gets it dyed. Does he get
it dyed red ? He gets it dyed grey. How do your friends
get their clothes dyed ? They get them dyed green. How
did they get their clothes dyed ? They have them dyed
blue. What hat has the gentleman ? He has two hats, a

132 GDJARATI EXERCISES.

white one and a black one. Have I a hat ? You have several.

Has your dyer already dyed your cravat ? He has dyed it.
How has he dyed it ? He has dyed it yellow. Do you travel
sometimes ? I often travel. Where do you intend going
this summer? I intend going to Gujarat. Do you not go
to Surat? I am going there. Hast thou travelled sometimes ?
I have never travelled. Do your friends intend going to
Europe ? They intend going there. When do they intend
setting out? They intend setting out after to-morrow. Has
your brother already gone to Broach ? He has not yet gone
there. Have you travelled before in India ? I have travelled
there. When do you set out ? I set out to-morrow. At

what o'clock ? At five o'clock in the morning. Have you
worn all your boots ? I have worn them all. What have
they done ? They have burnt all our good vessels. Have
you finished all your letters ? I have finished them all. How
far did you go ? I went to Bombay. Did he go as far as
Puna ? He went as far as Madras. How far did the Spa-

niards go ? They went as far as London. How far did that
poor man come ? He came as far as here. Did he come as

far as your house ? He came as far as the door of my father's house.

FIFTY-FIRST LESSON.

Up stairs, above.

Down stairs, below.

This side, this way, here,

That side, that way, there,

A mountain,

A river,

A gift, a present,

<l^, eft, &fc|.

a^ifr4,d<HD,cti<si.

Hl£Um., HHcl m„ J^ft ro.

To ascend the mountain, HI614 3* *\&M%.

GUJARA.TI EXERCISES. 133

Where is your brother gone ?

He has ascended the mount.

To return, (give back),

To return, (come back),

Does he return you yourbook ?

He returns it to me.

Has he returned you your

stick ?

He has returned it to me.

Have you already (now) begun

your letter ?

I have not commenced it yet.

Have you received a present ?

I have not yet received any.

From whom have you receiv-

ed presents as yet ?
From whence? whence?

From whence do you come ?

Whence have you come ?

I come from the garden.

From whence did he come ?

He came from the theatre.

To be worth.

How much may this horse be

worth ?

He is worth a hundred rupees.

He may be worth more.

How much is that worth ?

nm\\ »utf *tgi hhi & 2

#& Ml$ k\i

n£j d>ti<l *4iMi\ ciM*t
mi^h wild?

cm*i *mim >t5u § ?

N

134 GUJARATI EXEKC1SES,

He should not be worth less.

The one is not worth so much

as the other.

That is not much worth.

It is worth nothing.

To be worth more,

Am I not as good as my

brother ?

You are better than he.

He is worth more than you.
I am not so much worth as

you (so good as you).

h^ kind **i-

<t*l n<u H<ti *iri Si.

EXERCISES.

Do you call me ? I do call you. Where are you? I am
on the mountain. Do you ascend ? I do not ascend. Where
are you ? I am at the foot of the mountain. Will you come
down ? I cannot come down. Why can you not descend ?
Because I have a pain in my foot. Where does your friend
live ? He lives on this side the river. Where is our friend's

house ? It is beyond the mountain. Is our friend's garden
on this side or on the other side of the forest? It is yonder.
Is not our warehouse on the other side of the road ? It is

on this side. Where have you been this morning ? I have
been on the great mountain. How often have you been on
the mountain ? I was on it three times. Is your father
up stairs or down stairs ? He is up stairs. Did your neigh-

bour's boys return your books ? They have returned them
to me. When did they return them to you ? They returned
them to me yesterday. To whom have you given your stick ?
I have given it to the gentleman. To whom have the gentle-

men given their gloves ? They have given them to some
Englishmen. To what Englishmen have they given them ?

GUJARATI EXERCISES.

To those whom you have seen at my house this morning. To
what people do you give money ? I give some to those to
whom you gave. Do you give money to any one ? 1 give
some to those who want it. To whose children does your
father give cakes ? He gives some to those who are good.

Have you received some presents ? 1 have received some.
What presents have you received ? I have received some,
handsome presents. Has your little boy received a present ?
He has received several. From whom has he received them ?
He has received some from my father and from yours. T)o
you come from the garden ? I do not come from the garden,
but from the house. Where are you going ? I am going to
the garden. Where does he come from ? He comes from
the garden. Does he come from the same garden from which
you come ? He does not come from the same. From what
garden does he come ? He comes from that of our old friend.
From wrhence does your boy come ? He comes from the
theatre. How much is that carriage worth ? It is worth
live hundred rupees. Is this book worth as much as that ?
It is worth more. How much is my horse worth ? He is
worth as much as that of your friend. Are your horses worth
as much as those of the man ? They are not worth so much.

How much is this knife wTorth ? It is worth nothing. Is
your servant worth as much as mine? He is wrorth more
than yours. Are you wTorth as much as my brother ? He is
worth more than I. Are we worth as much as our neighbours ?
We are worth more than they are. Is your umbrella worth
as much as mine ? It is not worth so much. Why is it not
worth as much as mine ? Because it is not so pretty as yours.
Will you sell your horse ? I will sell him . How much is
he worth ? He is worth two hundred rupees. Will you buy
him ? I have already bought one. Has your father a mind
to buy a horse ? He intends buying one, but not yours.

FIFTY SECOND LESSON

That, (conjunction), "£.

What do you say ? ' rfii ̂ %[&%*{ \

I say that you have my book. | %§t| *£ <1>1l3} "MlS >ltfl

136 GUJARATI EXERCISES.

I tell you that I have it not.

Have you not had it ?

I have had it, but I have it no

longer.

No more, (no longer),

Where have you put it ?

I have put it on the table.

Is it on the table ?

It is on it.

Can you give me a little water ?

I can give you some.

To be obliged, must.

Necessary, adj.

To be necessary (requisite),

All, whole, entire.

Is it necessary to go to the
market ?

Is it requisite to go to the

country ?

Is it necessary for me to do it ?

It is necessary for us to do
likewise.

What is requisite to learn

Gujarati ?

You must study (a great deal)
much.

What must he do ?

§ <1tt*l Jj|% 1 tttfl Mitt

<1 rtttl^l Mitt ̂ h|l<U I

tttfl Mltt"?l £<fl, M£i fft

n^ n Jji^i g!rt S ?

>tn^ §m* ̂ A%.

d ̂ ^ §M> 5 I

rl^l >i^t 5i| Mi^d ̂ Kl

tt^, ttH<|.

«*i<*Utti ̂ 3 ̂ W^H ?

^<^^cfl Ri^hiKI *A <**>

ntti^u^Ml^o-Mitt^i-

GUJARATI EXERCISES. 137

He must go and bring (fetch)
a book

What must I do now ?

You must sit still a little.

Quiet.
To sit still,

To sit down,

To sit by,

To sit up,

To sit forward,

Were you obliged to study a

great deal to learn Guja-
rati ?

I was obliged to work hard.

Not much, not a great deal.

The necessaries (of life),

Coin, money, cash,

To have (possess) the neces-
saries of life,

Has he the necessaries of life ?

He has them (some of them),

What must I buy ?

What ought I to buy?

What should I sell ?

Some beef,

the ox,

You must buy some beef.

Slit [hw w^u

h^\ <*u\ kin «iM^-

3 38

What do you wish (want) to
have ?

What did he wish to possess ?

What do you want to-day ?

I want some money directly,

Do you want money ?

I want both money and beef.

Do you want much?

I want (a great deal, or a good

deal, or) some.

How must do you want of it?

1 want only a rupee.

Do you only want that ?

Is that all ?

Do you not want more ?

I do not want more at present.

What does he want with you?

He wants a coat

Have you what vou want ?

I have all that I want

He has everything he can

GUJARAT! EXERCISES.

desire.

>ii^ titai n*<i 3u>u* °ft

'

Should.

Ml? *U«* ̂ MMl Mil

am^^hi^u*! m*a?

£1*4 M*t ifef «lHl* <MV/^

^*t <imi<1 *i*< 4 *iM 5,1

ct witl *um y Mi3l ?

an *hm^i <Mvj'in &.

^flMi^Mtfrf £<fa <t>i*i

M*i m*&

eft ̂ y^y cvifc/3^ a ̂ hcI

GTJJARATl EXERCISES

They have what they want

139

Shall,

Ought,

What shall I do?

You should work.

Shall I go there ?

You can go there, you may

go there

I might go there

EXERCISES.

Have you been at the physician's? I have been there
What does he say ? He says that he cannot come. Why
does he not send his son ? His son does not go out. Why
does his son not go out ? Because he is sick. Hast thou
had my purse ? I tell you that I have not had it. Hast thou
seen it ? I have seen it. Where is it ? It is on the chair.

Have you got my knife ? I tell you that I have got it. Where

have you- put it? I have put it on the table. Will you look
for it ? I have already looked for it. Have you found it ? I
have not found it. Have you looked for my gloves ? I have
looked for them, but I have not found them. Has your ser-

vant my hat? He has had it, but he has it no more. Has
he brushed it ? He has brushed it. Are my books on your
table ? They are there. Have you a little wine ? I have but
a little, and I will give you what I have. Will you give me
a little water ? I will give you some. Have you any wine ?
I have some. Will you give me some ? I will give you
some. How much do I owe you ? You owe me nothing.
You are too good. Must I go for some wine? You must
go for some. Must I go to the ball ? You must go there.
When must I go there ? You must go there this evening.
Must I go for the carpenter ? You must go for him. What
must I do to learn the Persian language ? You must study

140 GUJARATI EXERCISES,

/

a great deal. Must you study much to learn it ? You must
study. What must he do ? He must be quiet. What must
we do ? You must work. Must you work much to learn
Arabic ? I must work a great deal to learn it. Does your
brother not work ? He does not want to work, Has he the

necessaries of life ? He has them. Why must I go to mar-
ket ? You must go there to buy some beef. Why must I

work? You must work to obtain the necessaries of life.

What do you want, Sir? I want some cloth. How much
is this hat worth ? It is worth three rupees. Do you want
stockings ? I want some. How much are these stockings
worth ? They are worth twelve annas. Is this all that
you want ? It is all. Do you not want some shoes ? I do
not want any. Dost thou want much money? I do not want
much. How much do you want ? I want six rupees. How
much does your brother want ? He only wants ten annas.
Does he only want that ? He wants but that. Does he not
want more ? He does not want more. Does your friend
want more ? He does not want so much as I. What do you
want ? I want some money. Have you at present what you
want ? I have what I want. Has your brother what he
wants ? He has what he wants.

FIFTY-THIRD LESSON-
To pay, give money, M^it *HIM«U, >*Ul Jj^.

To pay a man for a horse. M141 Hl^ci *(U§^|*1 M*il

To pay the tailor for the coat. anaiV^Hl Hi^Hh ̂ £?^t *4^l

Do you pay the shoemaker n^ ̂ >M Hl*ia >U*fR M*il
for the shoes ? *HIHI?M ̂

I pay him for them. |*ct^tl^ <Hl*Kt cj*1 ̂ ttl

Does he pay you for the 7i q^Mltfl^ll Hi*Kt*H*tl
knives ? »ilM5, }

GUJAEATI EXERCISES.

He pays for them.

Have you paid the shoemaker

for the leather boots ?

I have paid him for them.

I pay what (as much as) I owe.

Have you paid for your book ?

I have paid for it.

I have not paid for it yet.

To ask, demand,

to beg of,

to pray, request,

To ask some one for money ?

To ask money of some one.

To request money of some
one.

What do you ask of me ?

I ask you for nothing.

I beg you for some money.

He has asked me concerning

some money.

Do you beg some money of

him ?

**Ui *&i ~hlti *Hli%.

M ̂ *tl H^l (§£? ̂ il^Mi

1*.

14£ 6UJARATI EXERCISES.

For,

I beg some of (from) him,

To beg of fa person to grant a

request).

What do vou ask of him ?
V

To ask him for it.

To ask him for them.

I ask you for it.

Do you ask me for anything?

I ask vou for a hat.
V

Do you ask me for a hat ?

I ask you for it.

To speak of a person,

Do they speak of that man ?

They speak of him.

They do not speak of it.

Do they speak of my book ?

They speak a great deal of it.

What do you say of it?

I say that it is right.

Contented,

To be contented with anv one.

Hl*t, kl^, *i\, WU

(*>U«Y HW1§ «tHl*i) **-

*A%, (Vied *vfl.

n>i >R Svf (W Hi^tn

ct^l^ft tf«i*ft <*i§«* ̂ fr

GTJJARATI £XERCIS£S.

143

New,

Are you contented with that

man?

I am contented with him.

Are you contented with your
new coat ?

I am contented with it.

I am not contented with it.

Discontented,

Of what do they speak ?

They speak of peace, of war,

of your book.

Peace,

Peace ! hush !

War,

To wage war,

With what are vou satisfied ?

I am satisfied with my book.

*M<fl, a>ti<l *um^

144 GUJARATI EXERCISES.

With whom are you content-
ed?

I am contented with my pre-

ceptor.

To correct,

to question, ask,

The uncle (father's brother),

The uncle (sister's husband),

The uncle (mother's brother),

The uncle (mother's sister's
husband),

The gentleman,

the gentlewoman,

The preceptor, teacher, in-
structor, master,

The scholar, pupil.

The wages,

The lesson,

The exercise,

To receive a present from any

one.

H&& WW *£ll-

RH m.

MIS' m., Hll.

exercises.

Have we what we want? We have not what we want.

What do we want? We want a fine house, a great garden,
a beautiful carriage, pretty horses, many servants, and a
great deal of money. Do we only want that? We want only
that. What must I do? You must write a letter. To whom
must I write ? You must write to your friend. Must I go
to market ? You may go there. Will you tell your father

GUJARATI EXERCISES. 145

that I am expecting him here ? I will tell him. What will

you say to your father ? I will tell him that you expect him
here. What wilt thou say to my son ? I will tell him that

you have finished your letter. Have you paid for your table ?
I have paid for it. Has your uncle paid for the book ? He
has paid for it. Have I paid the tailor for the clothes ? You
have paid him for them. Have you paid the merchant for
the horse ? I have not paid for him yet. Have we paid
for our gloves ? We have paid for them. Has your cousin
already paid for his boots ? He has not paid for them yet.
Does my brother pay you what he owes you? He pays me

for it. Do you pay what you owe ? Have you paid the ba-
ker ? I have paid him. Has your uncle paid the butcher

for the meat? He had paid him for it. Have you paid the
wages to your servant? I have paid them to him. Has your
master paid you your wages ? He has paid them to me.
When did he pay them to you ? He paid them to me the
day before yesterday. What do you ask of that man? I ask
my book of him. What does this boy ask of me ? He asks
you for some money. Do you ask me for any thing ? I ask
vou for a rupee. Dost thou ask me for the bread ? I ask
vou for it. Do the poor ask you for some money? They
ask me for some. From what man do you ask money ? I
ask some from him from whom you ask. From what mer-

chants do you ask gloves ? I ask some from those who
live in William Street. From what cabinetmaker do you
ask chairs ? I ask some of him whom you know. What do
you ask of the baker ? I ask some bread of him. Do you
ask the butchers for some meat? I ask some from them.
Dost thou ask me for the stick ? I ask thee for it. Does
he ask thee for the book ? He asks me for it. What have

you asked the Englishman for ? I have asked him for my

brother's trunk. Has he given it to you? He has given it to me.

Whom have you asked for sugar ? I have asked the mer-
chant for some. Whom have the poor asked for money ? They

have asked the gentlemen for some. What gentlemen have
they asked for some ? They have asked those whom you
know. Whom do you pay for the meat ? I pay the butchers
for it. Whom does your brother pay for his boots ? He pays
the shoemaker for them. Whom have we paid for the bread?
We have paid our baker for it. Of whom have they spoken ?
They have spoken of your friend. Have they not spoken of

146 GCJARATI EXERCISES.

the physicians ? They have not spoken of them. Do they
not speak of the man of whom we have spoken ? They do
speak of him. Have they spoken of the gentlemen ? They
have spoken of them. Have they spoken of those of whom
we have spoken ? They have not spoken of those of whom
we speak, bat they have spoken of others. Have they spoken
of our children, or of those of our neighbours ? They have
neither spoken of ours nor of those of our neighbours. Of
what children have they spoken ? They have spoken of those
of our preceptor. Do they speak of my book ? They do
speak of it. Of what do you speak ? We speak of war.
Do you not speak of war ? We do not speak of it. Are you
contented with your pupils? I am contented with them.
How does my brother study ? He studies well. How many
lessons have you studied? I have already studied fifty-two.
Is your preceptor satisfied with his scholar ? He is contented
with him. Has your master received a present ? He has re-

ceived several. From whom has he received some ? He has

received some from his pupils. Has he received any from
your father ? He has received some from mine and some from
my friend. Is he contented with the presents which he has
received ? He is satisfied with them. How many exercises

hast thou done already ? I have already done twenty-one.
Is thy master contented with thee ? He says that he is con-

tented with me. And what dost thou say ? I say that I am
contented with him. How old art thou ? I am not quite ten
years old. Dost thou already learn it ? I learn it already.
Does thy brother know it ? He does not know it. Why
does he not know it ? Because he has not learned it. Why
has he not learned it ? Because he has had no time. Is
your father at home ? No, he has set out, but my brother

is at home. Where is your father gone ? He is gone to Eng-
land. Have you been there? I never was there. Do you

intend ̂ oinsj this summer ? I intend going there. Have vou
the intention to remain a long time ? I intend remaining
there during the summer. Until when did your brother re-

main at home ? Till twelve o'clock. Have you got your
gloves dyed ? I have got them dyed. What color did you
get them dyed ? I have got them dyed brown. Will you
tell your father that I have been here ? I will tell him. Wil I
you not wait till his return ? I cannot wait, I am still very

busy writing, reading and studying ; I take a walk occasion-
ally in the morning.

GUJARAT! EXERCISES.

14-
FIFTY FOURTH LESSON.

To eat, dine.

At what o'clock do vou dine ?

I dine at five o'clock.
I have dined.

We have dined earlier than

you.
Have vou already breakfasted ?

The dinner,

the breakfast,

the supper,

to sup.

I will sup.

I have supped.

After vou, after me.

I breakfasted after him.

To hold.

"Will you hold my stick ?
To try, (test).

To try, (endeavour),

Will you try to do that ?

I have tried to do it.

You must try to do it better.

Have you tasted this wine ?

I have tasted it.

AHri, <w*t£ ©ty^ ̂ cj.

m^, wi, *\i.

*WM 1*4*1 hO, <%.

*fi|<i<i 5jr-(l, Men h^i,

apt tRi.

148 GUJARAT! EXEBCISES.

D o you look for any one ?

Whom do you look for ?

I look for one of my brothers.

One of your neighbours.

One of my relations.

A relation, friend,

A relation (narrative),

The parents.

He tries (endeavours) to see
one of his uncles.

He endeavours to see you.

Does he try to see me ?

To ask (for a person),

Whom do vou ask for ?

I ask for one of my friends.

An acquaintance.

I look for a person of my ac-

quaintance.

What do you ask of that man ?

I ask him for a piece of bread.

*& c.

<l Mtttl«tl *ti %Ul^l M<H-

Hftl 'MMd 5j^S,.
d cl>t^ >mftt Wet |&

a.

| Mi<l *ltir?!ta|MM

GUJARAT! EXERCISES.

149

A piece of bread,

a glass of water,

a sheet of paper,

three sheets of paper,

a piece,

a sheet (of paper,)

a sheet (of cloth,)

a sheet (for beds,)

a winding sheet,

a little piece,

a small book,

a small house,

a little picture,

a little heart,

a littlegchild,

a nursling,

a favourite,

an apprentice.

fiftilt.

>lK\cU ch., ̂ Ml cA.

EXERCISES.

Have you dined already ? Not yet. At what o'clock
do you dine ? I dine at six o'clock. Where do you dine
(with whom) ? I dine with one of my friends. With whom

did you dine yesterday ? I dined with one of my relations.

What have you eaten ? We have eaten good bread, beef,

fruit and cakes. What have you drank ? We have drank

good wine, good beer, and good cider. Where does your

son dine to-day ? He dines at our house. At what o'clock
does your son sup ? He sups at nine o'clock. Bo you sup
earlier than he ? I sup later than he. At what o'clock do you
breakfast ? I breakfast at ten o'clock. At what o'clock did
you sup yesterday ? We supped late. What have you eaten ?
We have eaten only a little meat and a little piece of

150 GUJARATI EXERCISES.

bread. When has your brother supped ? He has supped
after my father. Where do you go ? I go to one of my re-

lations to breakfast with him. Do you dine early ? We dine
late. Wilt thou hold my gloves ? I will hold them. Will
he hold my stick ? He will hold it. Who has held your
hat ? My servant has held it. Will you try to speak ? I will
try. Has your little brother ever tried to do exercises ? He
has tried. Have you ever tried to make a hat ? I have never
tried to make one. Have we tasted this beer ? We have

not tasted it yet. What wine will you taste ? I will taste
that which you have tasted. Have they tasted this brandy ?
They have tasted it. Have they drank much of it ? They
have not drank much of it. Will you taste this tobacco ?
I have already tasted it. How do you like (find) it ? I find
it good. Why do you not taste this cider ? Because I am
not thirsty. Why does not your friend taste this meat ?
Because he is not hungry.

Whom do you look for ? I look for the man who sold
me a horse. Does your relation look for anybody ? He

looks for one of his acquaintances. Do we look for any-
body ? I look for one of our friends. Do you look for one

of the servants ? No, I look for one of my friends. Did you try
(endeavour) to speak to my son ? I did endeavour to speak
to him. Have you endeavoured to see my father ? I have
endeavoured to see him. Have you been able to see him ?
I have not been able to see him. Whom do you want ? I
want your father. Whom dost thou want ? I want the
tailor. Does this man ask for any one ? He asks for you.
Do they ask for me 9 They do not ask for you, they ask for
one of your friends. Do you ask for the physician ? I ask
for him. What do you ask of me ? I ask for a little meat.
What does your little brother ask of me ? He asks for a
little wine and a little water from you. Do you ask me for
a sheet of paper ? I ask you for one. How many sheets of
paper does your brother ask for? He asks for two. Dost
thou ask me for the little book ? I ask you for it. What has
your cousin asked for ? He has asked for some fruit, and a
little morsel of bread. Has he not breakfasted yet ? He has
breakfasted, but he is still hungry. What does your son
ask for? He asks for a glass of wine. What does he ask
for? He asks for a small glass of water. Has he not drank
yet ? He has already drank, but he is still thirsty. What is.
the matter with you and your father ?

"TJARATI EXERCISES. 151

FIFTY-FIFTH LESSON.
I see the man who has my

money.

I will see the child who is

playing,

I have seen him who comes

now.

I saw him who owes me money.

Do you perceive (see) the sol-
diers who are going to the

stores ?

I see those who go there.
Also,

To see, perceive.

Have you seen any one ?

I have seen no one.

The soldier.

To go to the store-room.

To enter into the store-room.

Willingly,

To like,

to like to see,

to like to study,

to like to drink wine.

^&a^HR<1*i^^U-

M«%, 41, «Ufl.

<& ̂ uPt pa ?

1 W^ svhi «n(l.

f'.lMlf^ m„ ?*JNl*f m.

GVl^Hl »l>iS> C^'Hl ̂ l£l3>

ot^l »1*13\ o-U^U **&&'

*\ [mhi 3i*ii ; hi (hhi

152
GUJA.RA.TI EXERCISES.

He likes a large hat.

Do you like to see my bro-
ther ?

I like to see him.

I like to do it.

Do you like to drink water ?

No, I like to drink wine.

Some fowl,

a pike (spear),

a pike (javelin),
a fish.

To like (something.)

I like fish,

He likes to eat chicken.

I do not like fish.

By heart,

To learn by heart,

Do your pupils like to learn

by heart?
i

They do not like to learn by
heart.

Have you learned your exer-

cises by heart ?

We have learned them.

When?

How often ?

§ eft >miaiig%
>ft a «i *i^.
«>ft Mi^fl ̂ i apU* ?

nt,*ftHn *&i n^S.

^ft wM °*£ <nft&.

gt-jarati exercises.
153

Then,

Once a day,

Twice a week,

Three times a month.

Four times a quarter,

Six times a year.

How often does he eat a day ?

He eats three times a day.

Do you eat as often as he ?

When do you go out '?

We go out early in the morn-

ing.

>lfpl ̂ HP.

*sr

Ml H*t =HK Hi*,

famuli*?! ̂ HR "Hi^.

EXERCISES.

Do you perceive the man who is coming ? I do not

perceive him. Do you perceive the soldier's child ? I
perceive him. What do you perceive ? I perceive a great
mountain and a little house. Do you not perceive the forest ?
I perceive it also. Dost thou perceive the soldiers who are
going to market ? I perceive them. Do you perceive the
men who are going into the garden ? I do not perceive
those who are going into the garden, but I perceive those
who are going to the market. Do you see the man to whom
I have lent money ? I do not see him to whom you have
lent some, but him who has lent you some. Dost thou see
the children who study ? I do not see those who study, but
these who play. Do you perceive any thing ? I perceive
nothing. Have you perceived the house of my relations ?
I have perceived it. Have you a great hat ? I do not
like a great hat, but a great umbrella. What do you like to
do ? I like to write. Do you like to see these little boys ?
I like to see them. Do you like the beer? I like it. Does
your brother like the cider ? He does not like it. What do the
soldiers like ? They like wine and water. Dost thou like
wine or water ? I like both. Do these children like to study ?

154 GUJARATI EXERCISES.

They like to study and play. Do you like to read and write ?
How often do you eat a-day ? Four times. How often do
your children drink a-day. They drink several times a-day.
Do you drink as often as they ? I have drank oftener. Do
you often go to the theatre ? I go there sometimes. How
often do you go there a-month ? I go there but once a-month.
How often does your cousin go to the ball a-year ? He goes
there twice a-vear. Do vou sro there as often as he ? I
never go there. Does your cook often go to market ? He
goes there every morning.

Do you often %o to mv uncle's ? I go there six times
a year. Do you like fowl ? I like fowl, but I do not like
fish. What do you like ? I like a piece of bread and a
glass of wine. What fish does your brother like ? He likes
pike. Do you learn by heart ? I do not like to learn by
heart. Do your pupils like to learn by heart ? They like
to study, but they do not like to learn by heart. How many
exercises do they do a-day? They do but two, but they do
them well. Do you like , coffee or tea ? I like both. Do
you read the letter which I have written you ? I read it.
Do you understand it ? Do you understand the man who
speaks to you ? I do not understand him because he speaks
too badly. Does that man know it ? He knows it, but I
do not know it. Why do you not learn it ? I have no time
to learn it. Have you received a letter ? I have received
one. Will you answer it? I am going to answer it. When

did you receive it? I received it at twelve o'clock in the mor-
ning. Are you contented with it ? I am not discontented

with it. What does your friend write ? He writes me that
he is ill. Does he ask for any thing ? He asks me for
some money. Why does he ask you for money ? Because
he wants some. What do you ask of me ? I ask you for
the money which you owe me. Will you wait a little ? 1
cannot wait. Why can you not wait ? I cannot wait, because

I intend setting out to-day. At what o'clock do you intend
setting out? I intend setting out at five o'clock in the
evening. Are you going to Germany ? I am going there.
Are you not going to Holland ? I am not going there. How
far is your brother gone ? He went as far as London. Be
is gone to Bombay, after which he will return to Surat, and
stay a month or two during the rains. Have you good ser-

vants ? We have some good and some bad ones.

.,: JAKATI EXERCISES.
155

FIFTY SIXTH LESSON
if.

M, "w^l*.

I intend to pay you, if I re- <M m\ «il<4 **\ Mq, ft I

*HIM, ffl | &f /^(Wl

**u1Kl *$ ft 1 *hi Kl
^WM ft? *HlXl S^U

ft?

<§>t^i titfl ̂ n ft; $*ti^i
*U<1 >htf>t ft; gn^t

atfffrRl'MI £41 £fft ?

ceive my money.

Do you intend buying wood ?

I intend buying some, if they

pay me what they owe me.

What sort of weather is it ?

It is fine weather now.

What sort of weather was it

yesterday ?

Was it fine weather yesterday?

It was bad weather yesterday.

It was fine weather yesterday.
Is it warm ?

Very.

It is very warm.

It is cold.

nkfsflSi "Utfl (SHI £<fi.

ftlH ft ? @J|<HU *U«tft ?
W\ ft]

°i£ fllH M^fts G&t-Ui ̂ £ *unft.

<1 l^li ft, fllfl^ft,4°JJ;ftf
cl^Iisj ft.

156 GUJAEATI EXERCISES.

It is neither warm nor cold.

Dark,

Gloomy,

Daylight,

Clear.

Is it dark in your shop ?

It is dark in his room.

It is very gloomy.
The shop,
damp,

dry.

Is it damp here?

It is not damp now.

It is very dry.

It is too dry.

It is moonshine.

We have too much sun.

We have too little rain.

The moonlight,

the rain,

the sun.

Of what do you speak ?

We speak of the weather.
The weather.

<11M *\m *H*l ctlgl^ Miej

<imi<1 %tm\\ *A^\\ S, ?

&..

r^

<i>\ ill *K'4t ̂ itiiBi T

m.

GUJARATI EXERCISES. 157

EXERCISES.

Do you intend going to the theatre this evening ? I
intend going there, if you go. Has your father the inten*
tion to buy this horse? He has the intention to buy him,
if he receives his money. Has your friend the intention to
go to England ? He has the intention to go there, if they
pay him what they owe him. Do you intend going to the
ball? I intend going there, if my friend goes. Does your
brother intend studying ? He intends studying, if he finds

a good master. What weather is it to-day ? It is fine wea-
ther. Was it fine weather yesterday ? It was bad weather

yesterday. What weather was it this morning? It was
bad weather, but at present it is fine weather. Is it warm ?
It is very warm. Is it not cold? It is not cold. Is it cold
or warm? It is neither warm nor cold. Did you go into
the country the day before yesterday? I did not go there.
Why did you not go there ? Because it was bad weather. Do
you intend going into the country to-morrow ?• I intend
going there, if it is fine weather.

Is it light in your room ? It is not light. Will you work
in mine ? I will work in it. Is it light there ? It is very
light. Can you work in your little room ? I cannot work
in it. Why can you not work in it ? I cannot work in it
because it is too dark. Where is it too dark ? In my little
room. Is it light in this hole ? It is very dark ? Are the
streets dry? They are very damp. Is it damp? It is not
damp. Is it dry? It is too dry. Is it moon-shine? It is
not moon-shine. It is very damp. Why is it dry? Because
we have too much sun, we have no rain. Of what does your
son speak ? He speaks of fine weather. Do you speak of
rain ? We speak of it. Of what do these men speak ?
They speak of fine and bad weather. Do they not speak of
the wind? They also speak of it. Dost thou speak of my
son ? I do not speak of him. Of whom art thou speak-

ing ? I am speaking of thee and thy relations. Do you
ask for any body? I ask for your friend. Is he at home?
No, he is at the house of his best friend. Who is his best
friend ? His father, mother, wife, brother, sister, son, and
daughter, are all his friends, and seek his welfare. What
have they done for him hitherto ? They are always trying
to do him good.

158 GUJARATI EXERCISES.

FIFTY-SEVENTH LESSON.
OF PASSIVE VERBS.

The Passive is generally formed by affixing [(w^) or <%%

to the neuter form, as z\^9 oi<h l ; <M , «3<Hl ; ̂U, 6*1 ; H\9 a«i.

I am loved. MRl H* $(cl ̂ R Bi, ̂'

itfl, ctrfl H^l-

a% MRl <3M* tflfa kH\i

^^ ri«i i<i? iim-

"fin l "iftVl ftlfll fc=fl;

Thou art conducted.

He is praised.

We are heard.

They are learned.

You are punished.

To praise,
to blame,

Byrne; by us.

By thee ; by you.

By him ; by them

I am loved by him.

Who is punished ?

The wicked boy is punished,

By whom is he punished ?

He is punished by his father*

GU JAR ATI EXERCISES, 159

Which man is praised, and

which is Warned ?

The skilful man is praised,
and the unskilful man is

blamed.

Which boys are rewarded,

and which are punished ?

Those who are assiduous are

rewarded, and those who

are idle are punished.

Captain (of a ship,)

Captain (in the army.)

We are loved by the captain's
sons, you are despised by

them.

You are praised by our bro-

thers, we are despised by
them.

Are you loved by your father ?

I am loved by him.

Naughty,

skilful,

unskilful,

assiduous,

%hi MU^i Riyi *t*fl,

^hR Riyi WcTl

<t1 <i>mi <nm ̂ ic-ti

160 GUJARAT! EXERCISES.

Idle,

An idler,

An ignoramus, ignorant per-
son.

To recompense, reward,

to esteem,

to despise,

to hate.

Is your book torn ?

It is not torn ?

Are your children good ?

They are very good.

Is the enemy beaten ?

He is entirely beaten.

The enemies are wholly beat-
en.

These children are beloved,

because they are industri-

ous and good.

8*1 > *u<ny.

yt c, «tl*l*t c.

<tMl<t ̂ IMil JlfUiy & ?

ri^Mt @3pQ (111 »K-U

a.

EXERCISES.

Are you loved by your uncle ? I am loved by him. Is
your brother loved by him ? He is loved by him. By whom
am I loved? Thou art loved by thy relations. Are we
loved ? You are loved. By whom are we loved ? You are
loved by your friends. Are these gentlemen loved ? They
are loved. By whom are they loved ? They are loved by

GUJARATI EXERCISES. 161

us and their good friends. By whom is the blind man con-
ducted ? He is conducted by me. Where do you conduct

him ? I conduct him home. By whom are we blamed ?
We are blamed by our enemies. Why are we blamed by
them ? Because they do not love us. Are you punished by
your preceptor ? We are not punished by him, because we
are studious and wise. Are we heard ? We are. By whom
are we heard ? We are heard by our neighbours. Is the
master heard by his pupils ? He is heard by them. Which
children are praised ? Those who are wise. Which ones
are punished ? Those who are idle and naughty. Are you
praised or blamed ? We are neither praised nor blamed.
Is our friend loved by his master ? He is loved and praised
by him, because he is studious and wise, but his brother is
despised by him, because he is naughty and idle. Is he
sometimes punished ? He is punished every morning and
every evening. Are you sometimes punished ? I am never
punished, I am loved and rewarded by my good preceptors.
Are these children never punished? They are never pun-

ished, because they are assiduous and wise, but those are
very often, because they are idle and wicked.

Who is praised and recompensed ? The skilful people are
praised, esteemed, and recompensed ; but the ignorant are
blamed and despised. Who is loved, and who is hated ?
He who is studious and wise is loved, and he who is idle
and naughty is hated. Must we be wise to be loved ? You
must. What must one do to be loved ? You must be wise

and assiduous. What must one do to be recompensed?

You must be skilful and study much. Why are these chil-
dren loved ? They are loved because they are wise. Are

they wiser than we ? They are not wiser, but they are more
studious than you. Is your brother as studious as mine ?
He is as studious as mine, but your brother is wiser than
mine. Do you know any thing new ? I know nothing new.
What news does your friend tell? He has no news. Do
they not speak of war ? They do speak of it. Of what do
they speak? They speak of peace. What do they say?
They say that the enemy is beaten. Are you understood by
your pupils ? I am understood by them. Dost thou often
receive presents ? I receive some, if I am wise. Are you
often recompensed? We are recompensed, if we study
well, and if we are skilful. Has your master the inten-

tion to recompense you? He has the intention to do it,

162 &UJARATI EXERCISES.

if we study well. What has he the intention to give you
if you study well ? He has the intention to give us a
book. Has he already given you a book? He has al-

ready given us one.
Have you dined already? I have already dined, but I

am still hungry. Has your little boy drank already ? He
has already drank, but he is still thirsty. What must one
do to become skilful ? One must work much. Must one

remain quiet to study ? You must listen to what the in-
structor says to you. Do you intend to sup to-night ? I

intend dining before I sup. At what o'clock do you dine ?
I dine at four o'clock, and sup at nine. Have you seen
my friend? I have seen him. What has he said? He
said that he will not see you. Why does he not wish to
see me? Because he does not like you? Why does he
not like me? Because you are naughty. Will you give
me a sheet of paper? What do you want it for? I want
it to write a letter. To whom will you write? I will

write to the man by whom J am loved. WThom do you ask for ? I ask for no one.

FIFTY-EIGHTH LESSON-
Where is he gone ?

He is gone to Vienna.

Js it good travelling ?

It is bad travelling.

Winter,

summer,

the spring,

a spring (of water),

a spring (elastic force.)
autumn.

Is it good travelling in winter?

It is bad travelling in winter.

Ri**u§i, ̂ iMl \<if.

<3«t(5U, §«tl«tl, ̂ MSfl<H m.

H&t m., »i$[\f.

*{iM/, hHfi, *>tt*1 w.

GUJARATI EXERCISE? L63

To ride in a carriage,

to ride on horseback,

to go on foot,

Do you like to ride on horse
back ?

I like to ride in a carriage.

Where has the sepoy rode to ?

He is gone to the forest on
horseback.

When does your cousin go to
Berlin ?

He goes there this winter.

I have a mind to go this

spring to Dresden.

Where is your uncle ?

He is (in) at Berlin.

Is it good living in Paris ?

It is good living there,

Is it dear living in London ?

It is dear living there.

Is it windy ?

It is blowing very hard,

Is it stormy ?

^iiH^ct ̂ >ti luM^i

164 GUJARATI EXERCISES.

It is not stormy now. £>i^l MlHT 4*(L

Stormy, <J4W n. *nfrfl, ̂ l^tj,

dear (not cheap), 51 id

dear (beloved), v^ cu^, fyM.
windy weather, M^-Kl ̂ a-

EXERCISES.

Do you like driving in a carriage ? I like riding on
horseback. Has your friend ever ridden on horseback?
He has never ridden on horseback. Did you ride on horse-

back the day before yesterday? I rode on horseback to-
day. Where did you ride to ? I rode into the country.

Does your brother ride on horseback as often as you?
He rides oftener on horseback than I. Didst thou ride
sometimes on horseback? I never rode on horseback.

Wilt thou drive in a carriage to-day into the country? I
will go there in a carriage. Do you like travelling? I
like travelling. Do you like travelling in winter? I do
not like travelling in winter, I like travelling in the spring
and autumn. Is it good travelling in the spring? It is
good travelling in the spring and autumn, but it is bad
travelling in the summer and winter. Have you some-

times travelled in winter? I have often travelled in sum-
mer and winter. Does your brother travel often? He

travels no more, he has travelled a great deal formerly.
When do you like riding on horseback ? I like riding on
horseback in the morning before breakfast. Is it good
travelling into the country? It is good travelling there.
Have you ever been at Ahmedabad? I never went there.
Where is your brother gone ? He is gone to Bombay.
Does he sometimes go to Poona? He went there for-

merly. What does he say of that country ? He says
that it is good travelling in Poona. Have you been to
Bombay? I have been there. Did you remain a long
time there? I remained there twenty years. What do
you say of the people of that country? I say that they
are good people. Is your brother at Surat? No, sir, he
at Baroda. Is it good living at Baroda ? It is good living
there.

QUO ARATI EXERCISES. 165

Have you been in Calcutta? I have been there. Is it
good living there ? It is good living there, but very dear.
Is it dear living in Poona? It is good living there, but not

dear. At whose house have you been this morning '? I
have been at my son's. Where are you going now? I
am going to my brother's. Is your brother at home ? I
do not know. Have you already been to the English cap-

tain's ? I have not been there yet. When do you intend
going there? I intend going there this evening. How
many times has your brother been in Bombay? He has
been there three times. Do you like travelling in Baroda?
I like travelling there, because we meet good folks. Does
your friend like travelling in Bombay? He does not like
travelling there, because it is bad living there. Do you
like travelling in the Deccan ? I like travelling there, be-

cause one lives well, and one finds good folks there, but the
roads are not very good. Do the English like travelling in
the Deccan ? They like to travel there, but they find the
roads there too bad. What weather is it ? It is very bad
weather. Is it windy? It is blowing very hard ? Was it
stormy yesterday? It was stormy. Did you go into the
country ? I did not go there, because it was stormy. Do
you go to market this morning? I am going there, if it
is not stormy. Have yon an intention to go to Bombay
this year? t have an intention to go there, if the wea-

ther is not too bad. Do you intend breakfasting with me
this morning ? I intend to breakfast with you this morn-

ing, if I am hungry.

FIFTYNINTH LESSON.
OF IMPERSONAL VERBS.

To rain, ttttlfl awfil, W£ , ̂K'

it rains, * W& ; <tt*iirt *lfl&.

to snow, «h| M4ftl.

itsnows. ^ M^>5>.

166 GUJARATI EXERCISES.

Does it thunder ? 3l<$v«tl ̂ l^^? ou^?

It thunders loudly. <ni^ 3i<*ti su^hB.

Is it foggy ? ^HR Hl& I
It is sunshine. <1i^ls.

The sun shines. ^4 W3&; oftl M^S.

It thunders a great deal. *l«| <Hl^ 3ltf$«tl ̂ ll^Bu
Foggy, ^ttfl, ̂ tfL

the fog,
!£***/•» %wf- *3W-

violent, «v*m*ct, s^UW.
loudly, *!lgMl-
to shine, *wkiM-
to thunder. m^i, °w£

The sun does not shine. *£ U%Rlctl «t*fi; fl4&l
1*0.

The sun shines in my eyes. >il<l ̂ iRl^H dsV <HPl5,
The face, Sfi&l, ̂ l|.

the snow, ^£ n.
the thunder, opUU m., ̂ l<sv-il f.
the light of the sun, Ct^l, ̂ RL

the parasol, &<1<l /. , &TR 71.
to lighten,

<^° *& Does it lighten ? s<4 rt*M
It lightens.

£<nl Jj^. to hail;
%^t M^i; ̂ i m^hu

hail.

Hi.
It hails.

2rti "NC&.
It pours (with rain),

fe$. There is a great deal oflight- ^<rv Rtwcfl ̂ i^S,.
mng.

GUJARATI EXERCISE? 167

Does it snow? °\k M^S, ?

It snows fast, heavily. <*\i\ °\% Mi&.

It is snowing a great deal. "»i(cRlM «h£ M^U 5.

Are these men hungry? *H\ Mll^Jl ̂ "^1 5> ? *Hl

Who is thirsty? *^121 &M U ? 1sU2J^ <Vr

Has your brother been thir- c|>tftl <Hlfcf flVfcHl gfll ?'
sty? a>tw <ntyn <t«t &u3tt

He has been thirsty. "c| cu£tl gel I ; ct*l <U*f

EXERCISES.

Does your uncle intend dining with us to-day ? He in-
tends dining with you, if he is hungry. Does he intend

drinking of this wine? He intends drinking some, if he is
thirsty. Do you like going on foot ? I do not like going
on foot, but I like driving in a carriage when I travel. Will
you go on foot ? I will not go on foot, because I am too
fatigued. Do you go to Poona on foot ? I do not go on
foot, because the roads are too bad there. Are the roads
there as bad in summer as in winter ? They are not so
good in winter as in summer.

Do you go out to-day ? I do not go out when it rains.
Did it rain yesterday? It did not rain. Did it snow?
It has snowed. Why do you not go to market ? I do not
go there, because it snows. Will you have an umbrella?
If you have one. Will you lend me an umbrella ? I will
lend you one. What weather is it ? It is thundering and
lightning. Is the sun shining? The sun is not shining,
it is foggy. Do you hear the thunder ? I hear it. Until

when did you hear the thunder ? I heard it till four o'clock
in the morning. Is it fine weather ? It is very windy, and
a great deal of thunder. Does it rain ? It is pouring. Do
you not go into the country? How can I go rhto the
country, do you not see how it lightens ? Does it snow ?

168 GUJARATI EXERCISES.

It does not snow, but it hails. Does it hail? It does not
hail, but it thunders a great deal. Have you an umbrella ?
I have one. Will you lend it to me? I will lend it to
you. Does the sun shine ? There is a great deal of sun,
the sun shines in my eyes. Is it fine weather ? It is very
fine weather. It is very gloomy, the sun does not shine.

Are you thirsty? I am not thirsty; but I am very hun-
gry. Is your servant sleepy? He is sleepy. Is he hun-
gry? He is hungry. Why does he not eat? Because he

has nothing to eat. Are your children hungry ? They
are very hungry; but they have nothing to eat. Have
they something to drink ? They have nothing to drink.
Why do you not eat ? I do not eat, when I am not hun-

gry. Why does he not drink ? He does not drink when
he is not thirsty. Has your brother eaten any thing since
last night ? He has eaten a morsel of beef, a morsel of fowl,
and a piece of bread. Did he not drink? He drank also.
What has he drank? He has drank a large glass of
water, and a small glass of wine. Until when did you re-

main at his house. I remained there till midnight. Did
you ask him for any thing ? I asked him for nothing. Did
he give you any thing? He gave me nothing. Of whom
have you spoken? We have spoken of you. Did you
praise me ? We did not praise you, we blamed you. Why
did you blame me? Because you do not study well. Of
what has your brother spoken ? He has spoken of his
books, of his houses, and his gardens. Who is hungry?

My friend's little boy is hungry. Who has drank my wine ?
No one drank it. Hast thou already been in my room ? I
have been there already. How dost thou like my room ? I
find it pretty. Can you work in it? I cannot work in it,
because it is too dark.

SIXTIETH LESSON.
OF THE IMPERFECT AND PERFECT TENSES.

I was, he was. £ gcu, ct £al.

We were, they were. a^ <&cU,"?l^ii £flL
Thou wast, you were. <| gqj? ̂ ̂

GUJARATI EXERCISES.
169

Were you satisfied ?

I was very much satisfied.

Was the wine good ?
It was very good.

Were you there yesterday ?
I have been there to-day.

Where was he the day before
yesterday ?

Have you already been at
Paris ?

Have you been already at
London ?

I have been twice there al-
ready.

Obedient,

Disobedient,

Negligent,

I did love, I loved,

He did love, he loved.

We did love, we loved.

They did love, they loved.
Thou didst love, thou lovedst.

You did love, you loved,
I did work, I worked.

We did work, we worked.

They did work, they worked.
You did work, you worked.

*ti^ m\ (hi.

m iil fa i<l-

a^ iilfci ss<U

0\ tflft *#; ̂ >j jjlfcl

*<l.

a Til ft *<l.

ct^l =41(^1.

4

170 GtJ-TARATI EXERCISES.

He did work, he worked. a =HiC'U

Thou didst work, thou work- <i umi
edst

I had, we had. >U# Mitt ̂ ,*H*tl# Ml- *v o

Thou hadst, you had.
m<l MM £<J, <PU<N-

^ ̂£i
He had, they had.

fl*A Mitt ̂ jfl^KlMl-

Had you money ? n>ii<lMi5 <nn4^d?
I had some. Ml^Q Mitt AJVg.

Had your brother any books ? n>tui <nw*fl Mitt &T*4i-
Mii^i sea t

He had some. a*fi Mitt ftT^cd.
What had we ? mmi<1 Mi?t y $i I
We had some books. ^iHiH Mitt itf sumXI^i

^ca.
What sort (kind) of weather »fcT*ra ̂ imucu?

was it yesterday ?

It was fine weather.
$Hl A* ̂cft-

We had beautiful weather.
*Htt*l £<Hl «Mg *ll{l C-U-

Had you a mind to buy a
horse ?

*m!
I had a mind to buy one, but ^ ̂ ruHi^t *& \fifci

I had no money. £h\,n\>i miji miS Mtti

Had your friend any inclina-

tion to learn Gujarati ? ^•fl 5feT*iwgi$cn!

GEJARATI EXERCISES. 171

He had the intention to learn cR Rl^iHl^fl */*&| £cfl,

it, but he had no book. MlifclKl Ml^t *4lMl\ *U-

He intended to learn it, but q£i a RpMHl ̂ l^, M^i
he had no time. cR %\Ht\ m{\ *t$f.

EXERCISES.

Were you at home this morning ? I was not at home.
Where were you ? I was in the market. Where were you
yesterday ? I was at the theatre ? Wast thou as assiduous
as thy brother ? I was as assiduous as he, but he was more
skilful than I was. Where have you been? I have been
with the English physician. Was he at home ? He was
not at home. Where was he ? He was at the ball. Have
you been with the cook ? I have been with him. Has he
already bought his meat ? He has bought it already. Have
you given the book to my brother ? I have given it to him,
Hast thou given my books to my pupils ? I have given them
to them. Were they contented with them? They were
very satisfied with them. Had your friend a mind to learn
it ? He had a mind to learn it. Has he learned it ? He
has not learned it. Why has he not learned it ? Because

he had not courage enough. Have you been at my father's ?
I have been there. Have you spoken to him ? I have spo-

ken to him. Has the shoemaker already brought you the
boots ? He has brought them to me already. Have you
paid him for them ? I have not paid for them yet. Have
vou ever been in Surat? I have been there several times.
What have you done there ? I have learned English there.
Do you intend going there once more ? I intend going
there twice more. Is it good living there ? It is good liv-

ing there, but dear. Was your master satisfied with his pu-
pil ? He was satisfied, with him. Was your brother satis-

lied with my children? He was much satisfied with them.

WTas the preceptor satisfied with his little boy? He was
not satisfied with him. Why was he not satisfied with him ?
Because this little boy was very negligent.

Were the children of the poor as skilful as those of the
rich ? They were more skilful, because they have worked
more. Did you like your preceptor ? I did like him, be-

172 GUJARATI EXERCISES.

cause he liked me. Has he given you any thing ? He has
given me a good book, because he was satisfied with me.
Whom do you love ? I love my father and mother, and my
preceptors. Do your preceptors love you? They love me
because I am studious and obedient. Did* this man love his
father and mother ? He did love them. Did his father and

mother love him ? They did love him, because he was
never disobedient. Until when didst thou work last night ?

I worked till ten o'clock. Did your friend work also ? He
was working also. When hast thou seen my uncle ? I have
seen him this morning. Had he much money ? He had a
great deal. Had your relations many friends ? They had
many. Have they still any? They have still some. Had
you friends ? I had, because I had money. Have you still
any ? I have none, because I have no more money. Where
was your brother ? He was in the garden. Where were his
servants ? They were in the house. Where were we ? We
were in a fine country, and among good people. Where
were our friends ? They were on board the English vessels.
Where were the men ? They were in their carriages. Were
the peasants in the fields ? They were there. Were the
bailiffs in the forests ? They were there. Who was in the
warehouse ? The merchants were in it.

What weather was it? It was very bad weather. Was it
windy ? It was windy, and very cold. Was it foggy ? It
was foggy. Was it fine weather? It was fine weather, but
too warm. What weather was it the day before yesterday?
It was very dark, and very cold. Is it fine weather at pre-

sent ? It is neither fine nor bad weather. Is it too warm?

It is neither too warm nor too cold. Was it stormy yester-
day? It was very stormy. Was it dry ? It was too dry ;

but it is damp to-day. Did you go last night to the ball ? I
did not go there, because it was too bad weather. Had you
the i ntention to tear my books ? I had no intention to tear
them' but to burn them.

Hast thou an intention to learn English ? I had an in-
tention to learn it, but I had no good master. Had your

brother an intention to buy a carriage ? He had an intention
to buy one, but he had no more money. Why did you
work ? I did work to learn it. Why did you love that man ?
I loved him, because he loved me. Have you already seen

the captain's son ? I have already seen him. Did he speak ?
He speaks. Where were you then? I was in Germany. Did

GUJARATI EXERCISES.

you speak English ? I spoke neither Hindee nor English,
but I spoke Tamil. Did the men speak French ? At first
they spoke German, afterwards Italian. Did they speak as
well as you ? They spoke quite as well as you and I. What
do you do in the evening? I work as soon as I have sup-

ped. And what do you do afterwards ? I sleep afterwards.
When do you drink ? I drink as soon as I have eaten.
When do you sleep ? I sleep as soon as I have supped.
Dost thou speak it ? I spoke it formerly. Dost thou take
off thy hat before thou takest off thy coat ? I take off my
hat as soon as I have taken off my clothes. What do you do
after breakfast? As soon as I have breakfasted I go out.
Dost thou sleep ? You see that I do not sleep. Does your
father still sleep ? He still sleeps. Have you tried to speak
to my father? I have not tried to speak to him. Has he
spoken to you ? As soon as he sees me, he speaks to me.
Do your relations still live ? They still live. Does the
friend of your brother still live? He lives no more.

SIXTY-FIRST LESSON.

I did speak, I spoke.
§ "tl&Ml.

Thou didst remain.

i *iu-
He did go, he went. ^ awi.

We did draw, we drew. *H*l ̂ ^.

They did strike, they struck. n^i^ili^.
At first,

afterwards, then, ^«Q, *&.

after that. « h«H.

At first he said no, afterwards M^-ii 7t5i «rii
k&> «& yes. £1 k&<

At first he was working, af- Mjk-iifl *rn swUm^
terwards he was playing. MS>"a ̂ ai

§m.
I do not go out to-day, I am § *tl<w "U$R tgf <"l§f ;

not going out to-day. | *Hi<w<M^tt <svni *\H\

GUJARAT! EXERCISES. 174

Now you must work.

My father set out yesterday,

Here is your book, and there

is your paper.
He came afterwards.

On which he said.

As soon as,

I drank,

I drink as soon as I have

eaten.

As soon as I have taken off

my clothes, I take off my
stockings.

What do you do after supper ?

I go out to the garden.
To sleep,

to live,

without,

to go away,

to go out,

to go in,
to go up,

to go by,

to arrive,

to give away,

to give upv

GUJARATI EXERCISES

To cut, 1
to cut down.

Does your relation still live ?

He lives no more.

Without money.

Without speaking.

Without saying any thing.

He went away without saying

any thing.

Is he arrived at last ?

He is not yet arrived.

Does he come at last ?

He comes at last.

Has he given any thing away ?

He has given away his coat.

To cut some one's throat.
They have cut his throat.

To cut the ears of a dog.

What have they done to him ?

They have cut his ears.
Aloud,

Does your master speak aloud?

He speaks aloud.

To learn English or Gujarati

you must speak aloud.

XI «ti,°*4t-

ci^il^H eft y i^^ •

cPi&l *1<U£? &*ft %-

Mi5 ̂ i$ft ̂ i<*£

XT6 OUJARATI EXERCISER

EXERCISES.

Have you spoken to the merchant ? I have spoken to
him. Where have you spoken to him ? I have spoken to
him at my house. What has he said ? He went away with-

out saying any thing. Can you work without speaking ? I
can work, but I cannot study without speaking. Do you
speak loud when you study ? I speak loud. Can you hear
me ? I can hear you when you speak loud. Will you go for
some wine ? I cannot go for some wine without money.
Have you bought horses ? I do not buy any without money.
Is your father at last arrived ? He is arrived. When did

he arrive ? This morning, at four o'clock. Is your cousin
set out at last ? He has not yet set out. Have you at last
found a good master? I have found one at last. Do you
at last learn English ? I learn it at last. Why have you
not already learnt it? Because I had no good master. Do
you expect any one ? I expect my physician. Does he
come at last ? You see he does not come yet. Have you a
headache ? No, I have sore eyes. Then you must write for
the physician. Have you given away anything? I have
given away nothing. What has your son given away ? He
has given away his old clothes. Have you given away any
thing ? I had nothing to give away. What has your brother
given away? He has given away his boots and his old
shoes.

Why has this child been praised ? He has been praised
because he has studied well. Hast thou ever been praised ?
I have often been praised. Why has this other child been
punished ? He has been punished, because he has been
idle and naughty. Has that child been rewarded ? He has
been rewarded, because he has worked well. When has that
man been punished ? He has been punished last month.
Why have we been esteemed ? Because we have been stu-

dious and obedient. Why have these people been hated ?
Because they have been disobedient. Were you loved when
you were at Surat ? I was not hated. Was your brother
esteemed when he was in London ? He was loved and es-

teemed. When were you in Spain? I was there when you
were. Who was loved,# and who was hated ? Those who
were wise, assiduous, and obedient, were loved, and those who
were naughty, idle, and disobedient, were punished, hated,
and despised. What must one do not to be despised ? One

GUJARATI EXERCISES. 177

must be studious and wise. Were you in Berlin when the
king was there ? I was there when he was. Was your un-

cle in London when I was there ? He was there when you
were. Where were you when I was in Swat? I was in
Paris. Where was your father when you were in Bombay ?
He was in England. When did you breakfast when you were
in India ? I breakfasted when my father was breakfasting.
Did you work when he was working? I was studying when
he was at work. Did your brother work when you were
working ? He was playing when I was working.

SIXTY-SECOND LESSON.

Been,

Have you been praised ?

I have been praised.

Hast thou been blamed ?

I have not been blamed.

Have we been loved ?

We have not been loved.

By whom has he been pun-
ished ?

He has been punished by his
father.

When has he been punished ?

He has been punished to-day.
I was, he was.

Were you loved ?
I was loved.

Was he hated ?

*& $Mbi *m «i*(l.

*mi §m $f<i kmhl

cm i *um a^l ftiyi wii-d.

a-u §h* *hi^ Ri$u «iy.

I $m,a §h\.
m. «ii^i<hi c-tpMi 4m ?

178 GUJAKATI EXEEC1SES.

He was neither loved nor

hated.

To become,

became,

I became, I did become.

He became a king.

Did you become a merchant ?

I became a lawyer.
A king,

a successor,

a lawyer,

a prince,

an emperor,

a queen,

a queen (at chess),

an empress,

situation,

situation (condition),

clever,

to fall sick,

to recover (cure),

to recover (money),

to recover (anything).

He became ill, (sick),
He recovered from it.

What became of him ?

H£?> m.

*lt| ̂ i *i°S &£» u£

a >ii*i *i*ii; Mi*l mSu.

GUJARATI EXERCISKS.

He enlisted, (he became a ft fclMlQ «t*il-
soldier),

Children become men and Sl&tf ̂ 4 d^l *£\ ̂ IM t.
women.

To snatch,

He snatched it out of my
hands.

What did he snatch out of

your hand ?

He snatched a book out of my
hands. •

When,

when ?

where ?

where,

I was there when you were

there last year.

Next year,

last year,

the current year,

a month,

the present month,

last month,

last Monday,

next, succeeding,

last, preceding,
When was he at Berlin ?

He was there last winter.

When will you go to London ?

*fi$ *iui gum Ml *ik
%nil ̂ *ft PhhI.

ifetl

<M\ MR eft di$i $m,

i ctfei £m.

*mu.

MR.

ci MwRwic-iwici^i^fii,

180 GUJARATI EXERCISES.

I will go next summer.

So that ; therefore.

I have lost my money, so that

I cannot pay you.

I am ill, so that (therefore) I

cannot go out to-day.
The road to Surat.

The road from Surat to

Broach.

From Baroda to Ahmedabad.

From Gogo to Rajkote.
From Porbunder to Borsud.

What road has he taken ?

He has taken the road to

Britain.

What road will you take ?
I will take this road.

And I will take that.

§ ̂Rfl @«ti9 <jvsAi.

MMRfHWl 3J»il*U. Mil

*N. *V •«■ ~^ <1

EXERCISES.

What became of your friend ? He became a lawyer. What
became of your cousin ? He enlisted. Did your uncle fall
sick ? He fell sick, and I became his successor in his situa-

tion. Why did not that man work ? He could not work,
because he fell sick. Did he recover ? He recovered. What
became of him ? He became a merchant. What became of
his children ? His children became men. What became of
your son ? He became a great man. Did he become clever ?
He did become clever. What became of my book ? I do
not know what became of it. Have you torn it ? I have not
torn it. What became of our neighbour ? I do not know
what became of him. Do they snatch the book out of your
hands ? They snatched it out of my hands. Did you see it ?

GLMARATI EXERCISES. 181

The book was in his hand. I snatched it out of his hand.

When did your father set out? He set out last Tuesday.
What road has he taken ? He has taken the road to Berlin.

When were you at Surat ? I was there last year at this time.
Did you remain there long ? I remained there about a
month. Has my brother paid you ? He has lost all his
money, so that he cannot pay me.

SIXTY-THIRD LESSON-

"Of (concerning) which, of
whom, whose.

I see the man of (concerning)

whom you speak.

I have bought the horse of

which you spoke to me.

Has your father the book of

which I speak ?

He has it.

The man of whom, whose,

the child of whom, whose,

the men of whom, whose,

I see the man whose brother

has killed my dog.

Do you see the child whose

father set out yesterday ?
I see it.

I see the man whose dog you
have killed.

"ci ami w*fl mri&?

^ StoRi him kin wi-

I'd cvi<§r%s-

R

185 OUJARATI EXERCISES.

Do you see the people whose

horse I have bought ?
I see them.

I have the paper which I want.

Have you seen the merchant

whose shop I have taken ?

I have seen the tailor whose

house you have taken.

Have you spoken with the

man?

I have spoken to the man
whose house has been burnt.

To burn.

to inflame, (cause to burn),

to burn (one's self).

Have you lent the bo ok which

I have read so often ?

I have read the book which

you have lent unto me.

Did you burn my book ?

Does your love burn within

you?
My heart is inflamed with

love and anger.

The heart,

love,

n^\ >t£u.

rtf <& Rl\ I

*l tell.

W\&1 ?

m\ M*t ̂ fn <m\ Dmm

GUJARATI EXERCISES.
1-:;

Divine love,

anger, ire, indignation.
I have what I want.

I see themau of whom I speak.

I see him of whom I speak to

you.

Which book have you ?

I have tli at which I want.

Which men do you see ?

I see those of whom you have

spoken to me.

Which nails has the man ? ■

He has those of which he was

in need.

I see the children to whom

you have given fruit.

Of which people do you speak?

I speak of those whose child-

ren have been studious (in-

dustrious).

g*tl, {I*i/,^IM 771-

Mill 5..

stfii ̂ «fm <& ̂ ̂

EXERCISES.

Did your cousin learn it ? He fell sick, so that he could
not learn it. Has your brother learnt it ? He had no good
master, so that he could not learn. Do you go to the ball
this evening ? I have sore feet, so that I cannot go there.

184 GUJARATI EXERCISES.

Have you understood this Englishman? I do not know
English, so that I could not understand him. Do you go on
foot into the country ? I have no carriage, so that I must
go on foot. Have you seen the man from whom I have re-

ceived a present ? I have not seen him. Have you seen the
fine horse of which I have spoken to you ? I have seen him.
Has your uncle seen the books of which you have spoken to
him ? He has seen them. Hast thou seen the man whose

children have been punished ? I have not seen him. To
whom were you speaking when you were at the theatre ? I
was speaking to the man whose brother has killed my fine
dog. Have you seen the little boy whose brother became a
lawyer ? I have seen him. Whom have you seen at the
ball ? I have seen there the people whose horses and car-

riages you have bought. Whom do you see at present ? I
see the man whose servant has broke my looking-glass.
Have you heard the man whose friend has lent me money ?
I have not heard him. Whom have you heard? I have
heard the captain whose son is my friend. Hast thou brush-

ed the coat of which I have spoken to thee ? I have not
brushed it yet. Have you received the money of which you
were in need ? I have received it. Have I the paper of
which I am in need ? You have it. Has your brother the

books of which he was in need"? He has them. We have
spoken to them. Have you spoken to the physician whose
son has studied ? I have spoken to him. Hast thou seen
the poor people whose houses have been burnt ? I have
seen them. Have you read the books which we have lent
you ? We have read them. What do you say of them ? We
say that they are very pretty. Have your children that of
which they are in need ? They have that of which they are
in need.

Of what man do you speak ? I speak of him whose bro-
ther became a soldier. Of what children were you speaking ?

I was speaking of those whose father and mother are clever.
Which book have you read ? I have read that of which I

have spoken to you yesterday. Which paper has your cou-
sin ? He has that of which he is in need. Which fish has

he eaten? He has eaten those which you do not like. Of
which books are you in need ? I am in need of those of
which you have spoken. Are you not in need of those which
I am reading ? I do not want them. Is some one in need
of the clothes which my tailor has brought me ? Do you

GUJARAT! EXERCISES.

I8i
see the children to whom I have given cakes ? I do not e
those to whom you have given cakes, hut those whom vou
have punished ? To whom have you given money ? I have
given money to those who have given me some. To what
children must we give books ? You must give some to those
who learn well, and who are good and obedient. To whom

do you give to eat and drink ? To those who are hungry
and thirsty. Do you give anything to the children who are
idle ? I give them nothing. What sort of weather was it
when you went out ? It was raining and very windy. Do
you give cakes to your pupils ? They have not studied well,
so that I give them nothing.

SIXTY FOURTH LESSON.

To forget,

I have forgotten to do it.

Has he forgotten to bring you

the book ?

You have forgotten to write

home.

To belong,

Does this horse belong to

your brother ?

It belongs to him and my

father.

To whom does this table be-

long?

It belongs to all of us.

To whom do these gloves be-

long ?

They belong to the captain.

Whose hat is that ?

w*a« y*i> ft«<l <*£

186 GUJARATI EXERCISES.

It is mine, it was yours.

Whose book is this ?

Whose carriage is this ?

Whose shoes are those ?

To fit, suit,

Does this cloth suit your

brother'? It suits him.

Do these boots suit your bro-
thers ?

They suit them.

Does it suit you to do that?

It suits me to do it.

To become,

It does not become me to do

it.

It does not become him to go

on foot, but on horseback,

or in a carriage.

Does it please your brother
to come with us ?

It does not please (suit) him.

What do you please to have ?

A glass of wine.

A good looking-glass.

A yard of glass.

Does this book please you ?

eft WH ̂ ^..

Vi *Pi <&i £U feii^i

4?

GUJA.RAT1 EXERCISES. 187

It pleases me much. "fl >R ̂ M*K mXI-
How are you pleased here ? ^a^f cl>l^ V| H^Ufc ?

I am very well pleased here. ^^j ̂ ̂tf] \J> :>i>^.

Paid in cash, ready money, ^IJyi, ̂ l^U

Beady money, ^l^ •ll^-

To pay ready money, ^t??^ *him|.

To buy with ready money. ^1^*4 tt ̂ l^ q|.
Always to have ready money. £%i ̂ i \rH$.

Credit. ^l^A SHl^/-

To give credit, ^ct ̂ Hl^rfl, <rt*\ kK%

To sell on credit, @HH 4=^.

To take credit. §HR q$.

Will you buy with ready ̂ ̂ l^» M?i ̂ l^ *l8l?

money ?

I always pay (with) ready § $*Ul 3j& &l@f^.
money.

Does it suit you to sell to me ct>t ̂ §HR *H'<'{1 tf§l-

*"N ft

on credit ? y>l (

It pleases me much. >l^l A^ M>UU

It does not suit me. ^^i >R bMQ "t^fl.

EXERCISES.

Have you brought me the book which you promised me ?
I have forgotten it. Has your uncle brought you the hand-

kerchiefs which he has promised you ? He has forgotten to
bring them to me. Have you already written to your friend?
I have not yet had time to write to him. Have you forgot-

ten to write to your relation ? I have not forgotten to write
to him. Whose house is that ? It belongs to the English
captain, whose son has written us a letter. Does this money
belong to you ? It belongs to me. From whom have you
received it ? I have received it from the men whose children

you have seen. To whom do these forests belong? They

188 GU JAR ATI EXERCISES.

belong to the king. Whose horses are these ? They are
ours. Have you told your brother that I wait for him here ?
I have forgotten to tell it to him. Is it your father or mine
who is gone into the country ? It is mine. Is it our baker
or your friend who has sold you bread on credit ? It is ours.

Is this your son? He is not mine, he is my friend's son.
Where is yours ? He is in Surat. Does this cloth suit you?
It does not suit me. Have you no other ? I have other
cloth, but it is dearer than that. Will you show it to me ?
I will show it to you. Do these boots suit your uncle? They
do not suit him because they are too dear. Are they the
boots of which you spoke to us ? They are the same.

Whose shoes are these ? They belong to the gentleman's
children whom you saw in my shop this morning. Will it
please you to come with us ? It does not please me. Does
it please you to go to the market ? It does not please me
to go there. Did you go on foot into the country ? It did
not please me to go on foot, so that I went in a carriage.

SIXTY FIFTH LESSON

To succeed,

To succeed, (follow after),

To succeed, (take the place of)

Do you succeed in learning

English or Gujarati, or

Sanscrit?

I succeed very well.

I succeed very slowly.

He succeeds in learning it.

Do these people succeed in

selling their horses ?

*w *(£» mr m>s£ >n-

»ii$i&, v*4k\, ̂ sv^l-

GUJARATI EXERCISES.
189

They succeed in so doing.

A boy succeeds his father in

his houses and horses.

Is there any wine ?

There is some.

Are there any fruits ?

There are none.

Are there any men ?

There are men and boys who

will not study.

Is any one there ?
There is no one.

Who is there ?

Was there a man?

There was one man, two boys,

three girls, and four ser-
vants.

There were many there.
Clean,

to clean,

the inkstand,

Will you clean the inkstand ?

Have you cleaned the ink-
stand ?

Did you clean the wineglass?

8uAi Mim«ti "tiMti h\[

nki *te HV*. ̂ Stow*

<ii*i maji $ni-

a.!

Ct>l **u H*1 (aGdl^i) %MU|

.90 i GUJARATI EXERCISES.

Do you clean (are you clean-

ing) the table ?

W ere you cleaning the chair ?

I will clean it immediately.

Immediately, directly,

instantly,

to keep, preserve,

to keep in,

to keep down, under,
steadily,

Will you keep (hold) my
horse ?

I will keep it steadily.

You must not keep (up) my

money.

The instant.

I am going to do it.

I am going to do it instantly.

For (because),

on the contrary,

I cannot (am not able) to pay

you for (because, since,

seeing that,) I have no
money.

He cannot come to vour

house, for (because) he has
no time.

«>l >Hl. **<* *us ̂ i&t \

m ? j"d ̂ct *u* *fw

eft >U^l V*l HSf^t ?

1*A, l^ft *ttfl Mitt

GUJARATI EXERCISES. J Q I

EXERCISES.

What do you please to want, Sir? I ask for your father,
is he at home ? No, sir, he is gone out. What do you
please to want ? I tell you that he is gone out. Will you
wait till he returns ? I have no time to wait. Does this

merchant sell to you on credit? He does not sell on credit.
Does it suit you to buy with ready money ? It does not
suit me. Where have you bought these pretty knives ? I

have bought them at the merchant's whose shop you saw
yesterday. Did he sell them to you on credit? He has sold
them to me for ready money. Do you often buy for ready
money ? Not so often as you. Have you forgotten anything
here ? I have forgotten nothing. Does it suit you to learn
this by heart ? I have not a good memory, so that it does
not suit me to learn by heart.

Has this man endeavoured to speak to the king ? He has
endeavoured to speak to him, but he has not succeeded (in
it). Have you succeeded in writing a letter ? I have suc-

ceeded. Have these merchants succeeded in selling their
horses? They have not succeeded. Have you tried to clean
my inkstand ? I have tried, but I have not succeeded. Do
your children succeed in learning English ? They succeed.
Is there any wine in this cask ? There is some. Is there
any brandy in this glass ? There is none. Is there any wine
or water in it ? There is neither wine nor water. What is

in it ? There is vinegar in it. Are there any men in your
room ? There are several. Is there any one in the stores ?
There is no one in them. Were there many people at the
theatre? There were several. Are there many children
who do not wish to play ? There are many who are not
willing to study, but few who are not willing to play. Hast
thou cleaned my chest ? I have tried to clean it, but I have
not succeeded. Do you intend buying an umbrella ? I in-

tend to buy one, if the merchant will sell it to me on credit.
Do you intend keeping mine? I intend returning it to you
if I buy one. Have you returned the books to my brother ?
I have not yet returned them. How long do you intend
keeping them? I intend keeping them till I have read them.
How long do you intend keeping my horse ? I intend to
keep it till the return of my father. Have you cleaned my
knife ? I have not yet had time, but I am going to do it
immediately. Have you made a fire ? Not yet, but I am

192 GUJARATI EXERCISES.

going to do it immediately. Why have you not worked ? I
have not yet been able. What had you to do ? I had to
clean your table and mend your thread stockings.

SIXTY-SIXTH LESSON.
To run,

to run away,

to run about,

behind,

To be seated behind the door.

He ran (to place himself) be-
hind the wall.

Where is he running to?

He runs (to place himself)
behind the house.

Where did he run (to) ?

Why did he 'run away ?
He ran beside the horse.

The stove,

the blow,

the wall,

the wall (of a tent),

the wall (of a city),
the door,

Have you given a blow to this
man ?

A blow with a stick.

"S. O o

"il^l Ml^ ojl^i

a &\§i *U*9 ̂ mS, ?

« k\\ «mrt *u*tt m\]

<nfn /.. £Wi<h /., *3i,

3*n.

GUJARAT! EXERCISES. 193

Blows with sticks.

Stab witli a knife.

A kick.

A blow with the fist.

Blows with the fists.

A sword,
a sabre,

a spear,

a bayonet,

a dagger, dirk,
a wound,

a stab with a sword,

to push,

to beat,

Why do you push him ?

I pushed him, because he push-
ed me.

Has this soldier given you a
blow?

He has given me a blow with
his fist.

I have given him a kick.

A gun shot,

a pistol shot,

a cannon shot,
the powder,

Mltfl Vr-fl, Mltffal Via*.

&([*{ n.

<**°i>l c. , Hi m.

HAt >tl^l, d$fel&i gi?t-

»Hl PllMliil^t <1>R Wl%

>l cR ̂ U Crllcl >ttflSi,

Ill m.
s

194 GUJARATI EXERCISES.

The balls,

the grape,

the officer,

the colonel,

the adjutant,
to fire,

To fire (shoot) at some one.

I have fired at a bird.

To fire a gun,

to fire a pistol,

To fire a shot at some one.

I have fired a shot at this bird.

I have fired two shots.

He has fired three shots.

We fired several shots,

How many shots have you fired

this morning ?

How often have you fired at
this bird ?

I have fired several times at it.

I have heard a gun shot.

He has heard a pistol shot.

We have heard a cannon fire.

We have heard a (peal of thun-

der) thunderbolt.

The thunderbolt.

wh /. , m /.

"M M$fl GlM* ̂ Bail.
°iik &u<Q, Him Bu«Q.

Hl M$GlM rl^'SiC'Oqi^

m "i^ni ̂ hi^ *ii<n£u.

<*t£ii.

WUm,, W*\\f,

GUJARATI EXERCISES. 19S

EXERCISES.

Do you intend buying a carriage ? I cannot buy one, for
I have not yet received my money. Must we go to the the-

atre ? We must not go there, for I cannot yet pay him what
1 owe him. Why does this officer give a stab with his sword
to this man ? He gives him a stab with his sword because
the former has given him a blow with his fist. Which cne
of these scholars begins to speak? He who is studious be-

gins to speak. Does he not listen to what you say to him ?
He does not listen if I do not give him blows with a stick.
What does he do when you speak to him ? He sits behind
the stove without saying a word. Where does this dog run?
It runs behind the house. What did it do when you gave it
blows with a stick ? It barked and ran behind the stove.

Why does your uncle kick this poor dog ? Because it has
bitten his little boy. Why did your servant run away ? I
have given him blows with a stick, so that he ran away.
Why do not these children work ? Their preceptor has given
them blows with his fist, so that they do not wish to work.
Why has he given them blows with his fist? Because they
have been disobedient. Have you fired a gun ? I have fired
three gun shots. At what have you fired ? I have fired at
a bird which was on a tree. Have you fired at this man ?
I have fired a pistol shot at him. Why have you fired a
pistol shot at him ? Because he has given me a stab with
his sword.

SIXTY-SEVENTH LESSOR.
To throw, cast, £$$.

to throw down, H.&14&, *tMl"fc<j.
to throw away, ^Vl^^.

to throw down (in meeting), Hlk'i-

To cast a glance at (anything), (£%%) §M* *i^ *l'xHcfl

Have you glanced at this book ? n^ *HI %M$«I <1Ml $ &.?

196 GUJARATI EXERCISES.

I have sometimes glanced at it.

Have you cast (thrown) a stone
into the river ?

I have thrown one into it. Now,

Where is the stone now ?

It is in the river.

To drag, draw.

To do harm to somebody,

to hurt somebody,

To cause a detriment (a mis-

chief) to somebody.

The detriment, mischief.

to cause, to do,

Have you done any harm to
that man ?

I have done him no harm.

Why have you done an injury

to that man ?

I have done him no injury.

Harm,

to hurt, injure,

Does this hurt you ?

This hurts me.

Did I hurt you ?
You did not hurt me.

•Vp *v

^1. <H£$> H*u|.

3**IH n.y till m., *H- *i*i m.

n^flMuajw^ Vt 3 him

GUJARATI EXERCISES.
197

Have I ever done you any

harm?

Quite the contrary.

No, on the contrary, you have

done me good.

I have never done any harm to

any person.

To do good to somebody.

To express,

To be good for the health.

This does me good.

To do with,

What does the servant do with

his broom ?

He sweeps the room with it.

What will he do with the wood ?

He will do nothing with it,

To pass by (a person),

I pass by him.

Have you passed by my brother?

I have passed by him.

He has thrown away his money,

2 o "~s.

Mitt ̂ tfn &%.

grt^l Mitt ̂ W*l "iSf^.

|Vft Ml5 *4tf*l afil.
<t$i mku*u M*uvu*(Mi-

exercises.

How many shots have you fired at that bird ? I have fired
two shots at him. Have you killed him ? I have killed him
at the second shot. Have you killed this bird at the first shot ?
I have killed him at the fourth shot. Did you fire at the birds

198 GUJARATI EXERCISES..

which, you saw on the houses, or at those which you saw in the
gardens ? I neither fired at those which I saw on the houses,
nor at those which I saw in the gardens ; but at those which I
perceived on the trees. How often have the enemies fired at
us ? They have fired at us several times. Have they killed
somebody? They have killed no one. Have you a mind to
fire at this bird ? I have a mind to fire at him. Why do you
not fire at these birds ? I cannot, because I have no powder.
When did the officer fire ? He fired when the soldiers fired. At

how many birds have you fired ? I have fired at all those
which I have perceived, but I have killed none, for my powder
was not good.

Have you cast a glance at that man ? I have cast a glance
at him. Has your uncle seen you ? I have passed by him,
and he has not seen me, for he has sore eyes. Has this man

done you any harm? No, Sir, he has done me no harm. "What must one do to be loved ? You must do good to those who do
you harm. Did we ever do you any harm ? No, on the
contrary, you have done us good. Do you hurt any one ? I
hurt no one. Why have you hurt these children ? I have not
hurt them. Did I hurt you ? You have not hurt me, but your
children. What have they done to you ? They have dragged
me to your garden to beat me. Have they beaten you ? They
have not beaten me, because I ran away. Is it your brother
who has hurt my son ? No, Sir, it is not my brother, for he
never hurts anybody. Have you drunk of this wine ? I have
drunk of it, and it has done me good. What have you done
with my book ? I have put it on the table. WTiere is it now ?
It is on the table. Where are my gloves ? They are on the
chair. Where is my stick ? They have thrown it into the
river. Who has thrown it in ?

SIXTY-EIGHTH LESSON.

Before, *H\ W , M^k-U , v&Vfa.

To pass before a place, fl <rt*l*{l *HPl'*< *{fePt «*- o

To pass near a place, el <sv;>ii*{l "Hl^i *4*/*i <rt$.
He has passed before my house. rj m^\ H\«fl *HPl<K ̂ tf*l

CUJARATI EXERCISES, 199

I passed near the theatre.

He has passed before me.

To pass one's time at wSome-
thing.

With what (how) do you pass
the time ?

With working and writing.

I pass the time in studying.

How has he passed the time ?

He has passed the time in read-
ing.

To fail,

The merchant has failed to

bring the money.

Vou failed to come to me this

morning.

To hear speak,

To hear speak of some one.

Have you heard any one speak

of my friend ?

I have heard several speak of

him.

Of whom have you heard any

one speak ?

I have heard them speak of

your friend.

Have you learned nothing new ?

««ii wvft H^v^t ̂ ti&tdi

^lu^i W*W Hi su-
ch <ii K\Vnm S ?

200 &UJARATI EXERCISES.

I heard that your father hacT ar-
rived.

To assure,

Is your father already arrived ?

He is not yet arrived.

I assure you (that) he is arrived.

I assure you of my assistance.

To arrive, (happen),

to happen, (meet),
the luck,

the misfortune,

A great misfortune has happen-
ed.

A misfortune has happened to

him.

I have met your brother.

Are there many horses in this

village ?

There is not one good horse
there.

The village,

the city, town.

Are there many clever people
in Surat ?

3 tdtU&'S flMftl*MlM*Hl-
41 MliU^U-

fl>mi 'HIM g*t^l<tf *HI<(1

| i<*\ Jj|^ "^ "irfl

mi<1 *iu fw i n>tn

*l*iVl m., MR*H n.

<Hl\ >MK(t Mlfl Mil.

^*ti §m* **ti£<i Mil.

I cmi <»uvJ*l >t£ti.

QUJARATI EXERCISES. aoj

There are many, a few.

There are no fruits this year.

To be worth,

To be good for, useful for

something.

For what is this good ?

This is good for nothing.

The bad fellow,

the fault, defect,

Is the. stuff which you have

bought good ?

No, it is worth nothing.

*»ll III IslMa B]

*m i'cTwi *i*(l.
•ufti Hi^m-

EXERCISES.

I do not see my gloves, where are they ? They are in the
river. Who has thrown them into it ? Your servant, for they
were good for nothing. What have you done with your money ?

I have bought the house with it. WThat has the cabinet-maker
done with his wood ? He has made a table and two chairs with

it. What has the tailor done with the cloth which you have
given to him ? He has made clothes with it for your children
and mine. What has the baker done with the flour which you
have sold him ? He has made bread with it for you and me.
Have the horses been found ? They have been found. Where
have they been found ? They have been found behind the for-

est. Have you been seen by any one ? I have been seen by
no one. Have you passed by any one ? I have passed by you
and you have not seen me. Has any one passed by you ? No
one has passed by me.

Do you expect any one ? I expect my cousin, the officer ;
did you not see him ? I have seen him this morning, he passed
before my house. What does that young man wait for ? He
waits for money. Dost thou wait for anything ? I wait for
my book. Does this young man wait for his money?. He
waits for it. Has the king passed here in a carriage ? He has

302 GUJARATI EXERCISES.

not passed this way ; but before the theatre. Has he not pass-
ed before the new theatre ? He has passed there, but I have

not seen him. With what do you pass your time ? I pass the
time in studying. With what does your brother pass the time ?
He passes the time in reading and playing. Does this man
pass the time in working ? He is a bad fellow, he passes the
time in drinking and playing. With what did you pass the
time, when you were in Surat ? When I was in Surat, I passed
the time in studying and riding on horseback. With what do
your children pass their time ? They pass the time in learning.
Can you pay me what you owe me ? I cannot pay it to you,
for my steward has failed to bring me my money. Why have
you breakfasted without me ? You failed to come at nine

o'clock, so that we have breakfasted without you. Has the
merchant brought you the cloth which you have bought at his
house ? He has failed to bring it to me. Has he sold it to you
on credit ? He has sold it to me, on the contrary, for ready
money. Do you know these men ? I do not know them, but
I think they are bad fellows, for they pass the time in playing.

Why have you failed to come to my father's this morning ? The
tailor has not brought me the coat which he has promised me,
so that I could not go there.

Have you heard speak of any one ? I have not heard speak
of any person, for I did not go out this morning. Have you not
heard speak of the officer who has killed a soldier ? I have not
heard speak of him. Have you heard speak of my brother ? I
have not heard speak of him. Of whom has your cousin heard

speak ? He has heai'd speak of a man to whom a misfortune
has happened. Why have your pupils not done the exercises ?
I assure you that they have done them. What have you done
with my book ? I assure you that I have not seen it. Have
you had my knives? I assure you that I have not had them.
Has your uncle already arrived ? He has not yet arrived. Will
you wait till his return ? I cannot wait, for I have long letters
to write. What news have you learnt ? I have learnt no news.
Has the king assured you of his assistance ? He has assured
me of it. What has happened to you ? A4great misfortune has
happened to me. What ? I have met with my greatest enemy
who has given me a blow with his stick. The Gujarati lan-

guage is spoken over a large part of the Bombay Presidency,
and is especially used by the greater proportion of the native
community, to the amount of probably ten millions of people, of
all classes.

GUJARAT! EXERCISER 203

SIXTY-NINTH LESSON.

How long is it since ?

It is a long time since.

Is it a long time since you
breakfasted ?

It is not a long time since I
breakfasted.

I breakfasted an hour ago.

Two hours ago.

Is it long since you (have seen)
saw him ?

I (have seen) saw him two

hours ago.

I have not seen him this year,

or, It is a year since I saw

him.

It is two years,

It is an hour and a half,

It is two hours and a quarter.

Have you been long in Edin-
burgh?

More than two years and a half.

He has been in Scotland these

three years, or, He has been

the last three years in Scot-
land.

How long is it since he was
here?

*u*m ̂ iHtf ̂ Mil <hpQ.

^ Hilc-tpfl.
ct^ eft <^a hw «i^r (Tii

m ̂ ̂ uat (Hi «i*(l

wu^i nil 5-

*m>ii ̂ iiiS.,

n vnffti &*Hi & !

"204 GUJARATI EXERCISES.

He was here a fortnight ago. ̂ Hk M*vHcilil§f m& ~h

It is a year since he was here. ̂ ^ <H^ *{Q <1 Q>*ti ̂ .

It is more than a year since. 3*^ c^f ̂flj £feP "HHl^

It is hardly six months since. t>|^ k$P\ Q *l[£*tl *4*4t
*\(t <|lM.

It is about two years since. ^Ml\ **t ̂ H *4H*l $$1.
It is nearly a year since. u^ ̂ "Spi ̂ fc «nf *4*| £§j-
It is two years since I lived <£ S[c^tf l{i{\ £[**i\ \^4,.

here.

How long is it since you have cTHl^Q Ml*t *>4l ̂"ftl MR-
had this horse ? *ft S]

It is five years since I got it. >t*cl^ MR4, ̂ H *4H*l fet^-U ̂ V
It is more than three months ^l nU*U %^.cll SfeT^U

since. H*\\ $%

Soon, cV^Q, 4m, Wsfa.

It is some hours, ^[J^ Hil^Hl (*4fef £$[•)

It is half an hour, ^U^l H& (*4kT£$J.)
It is a quarter of an hour. Hi ̂ ^l (^feT^Si.)
I have seen him more than M^ [w kW HHl^HU

twenty times. cvt^l £$]; ̂"^*t fall
kW\ <\H\% HR >t£tt

More than a hundred times. 5]| ̂ nj <H^^ c^.
How long has he been here ? ct Q?*{\ %*IRH\ 5, ?

Since three days, three months. ^i f^HM *44l, *=tiy >i(^*ll.
To cost, ^a* M-^l, ̂ %.

How much does this book cost *Hl *UMvfl«i H »\i ?

you?
* '

GUJARATI EXERCISES. 205

It cost me three rupees and a

half.

This table cost him twenty

rupees.

To purchase, buy,

What have you bought to-day?

I have bought three pair of

shoes, and two pair of boots'.

Have you purchased anything

to-day ? have you made any

purchases to-day ?

I have bought nothing.

My father has bought twenty

seers of sugar.

Three quires of paper.

A regiment of a thousand men.

A pound weight ; dozen ; pair,

A quire of paper,

a foot ; an inch,

the regiment.
a ring,

a ring (circle),

a picture.

fl >i<tt"tl eft pRl ̂ HHl

^ ̂ ̂ ̂ ^ ̂ i ̂

>iki <niM fill 3^ ̂ U

^rti ft*.

ijUic-tni Hi.

g£; ay ?n.

fail, >»iyA.

EXERCISES*

Have you ever been in this village ? I have been there
several times. Are there fine horses ? There is not one.

Have you ever been in this country ? I have been here once.
Are there many clever people ? There are several, but they
pass their time in reading. Are there many studious children
in this village ? There are several, but there are also some
who will not study. Do the peasants of this village know

206 GTJJARATI EXERCISES.

how to read and write ? Some of them can read, others can
write and not read, and others can read and write ; there are
some of them who can neither read nor write. Have you

done the exercises ? We have done them. Are there any
faults in them ? There are no mistakes in them, for we have
been very studious. Has your friend many children? He
has but one, but he is a bad fellow, for he will not study.
With what does he pass the time ? He passes the time in
playing and running. Why does his father not punish him ?
He has not the courage to punish him. What have you done
with the stuff which you have bought ? I have thrown it
away, for it was worth nothing. Have you thrown away
your fruits ? I have tasted them and found them very good,
so that I have eaten them.

Have you been long in Surat ? It is now four years. Has
your brother been long in Poona ? He has been ten years
there. Is it long since you dined ? It is long since I
dined, but it is not long since I supped. How long is
it since you supped? It is two hours and a half. Is it
long since you had a letter from your father? It is
not long since I have received one. How long is it since
you received a letter from your friend who is in Surat ?
It is three months since I have received one. Is it long
since you have seen your relations ? It is very long since I
have seen them. Has the son of my friend lived long in
your house? He has lived in it a fortnight. How long
is it since you have had these books ? I have had them
three months. How long is it since your cousin has
set out ? It is more than a month since he last set out.

What became of the man who spoke English so well ? I do
not know what became of him, for it is very long since I
have seen him. Is it a long time since you have heard
speak of the officer who gave a kick to your friend ? It is
more than a year since I have heard speak of him. How
long is it that you are learning English? It is hardly six
months that I am learning it. Can you speak already ?
You see (that) I begin to speak. Is it long since the old

gentleman's children learn it ? It is already five years that
they learn it, and they do not begin to speak. Why can
they not speak ? Because they learn it badly. Why do
they not learn it well. They have no good master, so that
they do not learn it well.

Is it long since you have seen the young man who learnt

GUJAIUTI EXERCISES.

. '

reading with the same master with whom we have leamt it?
It is nearly a year since I have seen him. How long is it
since this child has eaten? It has eaten a few minutes ago.

How long is it since these children drank '.' They drank a
quarter of an hour ago. Since when is your friend in Su-
jrat? He is there a month. How often have you seen
the king? I have seen him more than ten times, when I
was at London. When did you meet my brother? I met
him a fortnight ago. Where have you met him? In the
great square before the theatre. Did he hurt you ? He did
not hurt me, for he is a very good boy. Is it a long time
since your son was able to read ? It is two days. Where
(with whom) has he learnt it? He learnt it with the new
Tutor. How long is it that you have passed the time in
studying? It is about twenty years. Have you made any
purchases to-day? I have. What have you bought? I
have bought three casks of wine and thirty pounds of sugar.
Have you not bought any stockings ? I have bought nine
pair of them. Have you also bought handkerchiefs? I
have bought two dozen of them. Why have you not bought
gold rings ? I could not buy anything more, for I had no
more money. Are there many soldiers in your country ?
There is a regiment of three thousand men. How long is

it that I have kept your cousin's money ? It is nearly a
year that you have kept it.

SEVENTIETH LESSON.
Just now,

I have just now seen your
brother.

He has written just now.

The men have just arrived.

To spend, lay out (money),

to spend (time),

208 GUJARATI EXERCISES.

How much have you spent to- *Ml«V rfi\ %li£ ̂ H^ ?
day?

How much has he spent at "JiJai PuW*££Ci "^2^7 the tavern ?

He has fifty rupees to spend fl^t "h($*\ M^Rl B^l *^H^
per month.

<H13&.

To squander, spend,

suwi

He has squandered all his ^ HlflHl wfl Rmct
property.

<3^Ki *tK).

The tavern-keeper, inn-keep-
er.

Fuitu, Hmu^i v^tu.

Property, >UH m., pH&tJjCt/, Q\§ m-

property (immoveable),
tfu<u fraud/

property (moveable),
^3im fr&un/.

entire.

<w*i,]ii

From what country are you ? <v>\ m uwiSi?
What countryman is he? H wtHi uft % ?

From Bombav, >Hfcfti-
London, Dresden, *w«ti $tfi«t.

Calcutta, Madras. %61%-ni, *um.

1 am from Ceylon. § tfURi ̂ .
A saddler, £?*Ptt m.

a locksmith,
<U*thlj.

a lock (of a gun), ^IM /., %<H f., dU£.

a lock (of hair),

a lock (small),

°$<h£.

Mil.

a saddle,
£?«1 «.

a key0

|^
.

He is from Berlin,

-

fl "ttfat^l S.

GUJARATI EXERCISES.
209

Are you an Englishman?

(From) whence do you come ?
I come from Kalian.

To attend (be present),

to attend (to a thing),

to serve (a dinner),

to serve (be useful),
to serve,

to be of any use.

Can this be of any use to

you?

This does not suit me.

Has he served you ? does he

attend you ?

He has long served me.

Does he (attend) serve you
well ?

He serves (attends) me very
well.

To spoil,

You have spoiled my book.

My book is spoilt.

Has he spoilt my hat ?

To harm, injure,

to fit well.

Ui<l i^rfl, =Hl<l Jj*41.

%i>id *i% *i>w *>\m.
»u m^ \y kiM-i^i^ ?

*ii -^ SU H±i n^U

"ct rtMl^l =HI%<1 k%%\
d^ >ii<l h^i Rn^t ynT

>1l<l %Mii "Plil 3iy.
ciial >u*nul ppllil ?

U% *>i< Hind m, ̂

810

This hat fits you well.

How does this hat fit me ?

It does not fit you well.

Very well, charmingly,

delightfully, delicious,

to dress (clothe),

This hat fits you extremely

well.

This coat fits him well.

My father dresses me.

God clothes the poor.

The man with a blue coat.

How was the child dressed ?

It was dressed in green cloth.

Of what length ?

of what height ?

of what depth?

Of what height is his house ?

It is about twenty feet high.
True,

Is it true that his house is

burnt down ?

It is not true.

Is it not '?
The philosopher,

the lover of wisdom.

GUJARATI EXERCISES.

HVim. *&»& H&A$.

n ̂ Hia •I'd.

a ̂ cua *t9-n ?

*Hi(<Ht-tltf

GUJARATI EXERCISES. 211

EXERCISES.

Who is the man who has just spoken to you ? He is a
clever man. What has the shoemaker brought ? He has
just brought the boots and shoes which he has made for us.
Who are the people who have just arrived ? They are phi-

losophers. From what country are they ? They are from
London. Who is the man who has just set out ? He is au
Englishman who has squandered all his fortune in folly.
From what country are you ? I am an Italian, and my friend
is a Spaniard. Will you go for the locksmith ? He must
make me a key, for I have lost that of my room. Where

did your uncle dine yesterday ? He dined at the tav-
ern. How much has he spent ? He has spent three rupees.

How much has he to spend per month ? He has two hun-
dred rupees to spend per month. Must I go for the sad-

dler ? You must go for him, for he must mend the saddle.
Have you seen any one in the market ? I have seen there
several men. How were they dressed ? Some were dressed
in blue, others in green, some in yellow, and several in red.
Who are these men ? He who is dressed in green is my

cousin, and he who is in black is the physician whose son
has given a blow with his stick to my neighbour. Who is
the man in the green coat? He is one of my relations. Are
you from Surat ? No, I am from Poona. How much money

have your children spent to-day ? They have spent little,
they have only spent a rupee. Does this man wait upon you
well ? He waits upon me very well, but he speaks too much.
Will you take this servant ? I will take him, if he will at-

tend me. May I take this servant ? You may take him, for
lie has waited on me very well. How long did he serve
you ? Only two months. Has he attended you a long time ?
He has attended me during six years. How much did you
give him a year ? I gave him five hundred rupees, without
clothing him. Did you feed him ? He did eat at my house.
What did you give him to eat ? I gave him whatever I ate.
Were you contented with him ? I was much satisfied with
him. Do you intend going there ? Send a servant or two
there, with a good deal of luggnge, and let them provide
every thing for your arrival. When I come to your city, I
will call upon you, and spend a few days with you and your
family, in your delightful residence in Nagpoor or Delhi.

212 GUJARATI EXERCISES.

SEVENTY-FIRST LESSON

To trust, confide,

I trust you with my money.

He has trusted me with his

money.

I confide to you a secret, pro-
mise me to tell it to no one,

I confide in you.

The secret,

To keep a secret of something.

I have kept the secret.

Secret, hidden,

to pity, have compassion,

with all my heart,

Do you pity that man ?

I pity him with all my heart.

To offer,

to offer (in sacrifice),

I offer it to you.
For,

frt^lSH W»i% ft Ml**

| ct>t*l %Kl can j£g 4

'4-

SU m., ?jH Hlct f., HH m.

il n«ii @m* >iui mpmi

GUJARAT! EXERCISES.

218

To take care of anything.
To take care of it.

To take care of the hat.

Do you take care of your
clothes ?

I take care of them.

Will you take care of my horse?

The merchant of Hamburgh.

The students of Leipzig.
the citizen of Paris.

the ruins of Surat.

<fa Mictni gaui tfotfllt-

n^ mui^ui^ *i<ni<H$iil

EXERCISES.

Are there many philosophers in your country ? There
are as many as in yours. How does this coat fit me ? It
fits you very well. How does this hat fit your brother ? It
fits him extremely well. Is your brother as tall as you ? He
is taller than I, but I am older than he. How high is this
man ? He is five feet four inches high. How high is the
house of our tavern-keeper ? It is sixty feet high. Is your
well deep ? Yes, sir, for it is fifty feet deep. How long
have these men attended your father? It is already more
than three years since they serve him. Is it a long time
since your cousin was in Surat? It is nearly six years since
he was there. Who has spoilt my knife ? No one has spoilt
it, for it was spoilt when he wanted it. Is it true that the
king has promised you his assistance ? I assure you (that)
it is true. Is it true that the six thousand men whom we
expected are arrived ? I have heard it said. Will you dine
with us? I cannot dine with you, for I have just eaten. Will
your brother drink a glass of wine? He cannot drink, for I
assure you that he has just drunk. Do you throw your hat
away ? I do not throw it away, for it fits me beautifully.
Does your friend sell his coat ? He does not sell it, for it
fits him extremely well. There are many clever people in
Berlin, are there not? said Cuvier to a citizen of Berlin,
Not so many as when you were there, replied the citizen.

214 GUJAEATI EXERCISES.

Why do you pity that man? Because he has trusted his
money to a rich merchant of Bombay, and he will not re-

turn it to him. Do you trust anything to this citizen ? I
trust him with nothing. Has he already kept anything from
you ? I have never trusted him with anything, so that he
keeps nothing from me. Will you trust your money to my
father ? I will trust it to him. What secret has my brother

confided to you '? I cannot trust you with what he has
trusted to me, for he begged of me to keep the secret. To
whom do you trust your secrets? I trust them to no one>

so that nobody knows them. Has your brother been re-
warded ? On the contrary, he has been punished, but I beg

of you to keep it a secret, for nobody knows it. What has
happened to him ? I will tell you what has happened to
him, if you promise me to keep the secret. Do you pro-

mise me to keep the secret ? I promise it, for I pity him
with all my heart.

SEVENTY-SECOND LESSON.

Every man, every woman,

every boy, every girl,

every child, every parent,

every daughter, every son,

every mother, every father,

every body, every thing,

every dav,

every one,

every year,

every where,

The whole (entire) world.
He knows all about it.

He knows all things.

I have seen all tilings.

S^U *U, $%* «HIM-

&* **Q, $3* &.

He is fit (ready, suitable) for

anything or everything.

The walk,

the concert,

There were many persons at
the church.

I have cut his finger.

He has cut mv leg.

Did he cut his finger entirely "?

He has cut it entirely off.

Entirely.

To bring along with one,

Bid you come by yourself
alone ?

No, I brought all my people
with me.

He has brought all his fa-

mily with him.

Family.

Have you brought vour bro-

ther with you ?

I brought him with me.

Have you told the groom to

bring me the horse ?

The groom,
near,

Gr;jARATI EXERCISES Q | ;,

<1 &k "tl^W HlVi 5-

*Ufcl f., »lpl f.

•V *s

"h^ <n*fl jji'd iMi.

a Miawi ̂ r-ni ££«h*1 nil

£i*i w.5 Hl^tl, Hit m.
rl>l fl*U*t <HlfcR dMlfl

*&<mR m., ̂Ul<Hl«tl.

216 GUJARATI EXERCISES.

Near me, >tt<l Ml5-

He is near the fire, fl *£C-U Mitt 5-

He lives near the castle, cj f^C^l Ml 5 3J|&>-

Where do you live ? <t*l *W ̂ &l ?

What are you doing near the <ft *J*ll HlS 4 *^1 •' fire?

To fall, • M4.

to fall (on one's face), 8fij H4fif-

to fall (on one's back), ̂ Tt M^°-
to let fall, M>ttl fc«f, Hl4

He has let nothing fall, a fctf*/ M^l *3l *t*fl-
To prevent, *{*\\ %Vi, Aftji Hl^ls

He prevents me from sleeping* ci >t«1 (StHHl ifll «1hI-

EXERCISES.

Whom do you pity ? I pity your friend. Why do you
pity him ? I pity him because he is ill. Do the merchants
of Surat pity any one ? They pity nobody. Do you offer
me anything? I offer you a gold ring. What has your
father offered you ? He has offered me a pretty book. To
whom do you offer these fine horses? I offer them to
the chief officer. Do you offer this fine carriage to my
uncle? I offer it to him. Dost thou offer thy pretty
little dog to those good children? I offer him to them,
for I love them with all my heart. What has the citi-

zens of Ahmedabad offered you? They have offered me
good beer, and good salt meat. To whom do you offer
money? I offer some to the citizens of Puna, who have
promised me their assistance, Will you take care of my
clothes ? I will take care of them. Wilt thou take care
of my hat ? I will take care of it. Dost thou take care
of the book which I have lent thee? I take care of it.
Will this man take care of my horse ? He will take care
of him. Who will take care of my servant ? The tavern
keeper will take care of him. Does your sen-ant take

(JUJARATI EXERCISES. 217

:are of your horses ? He takes care of them. Does he
take care of your clothes? He takes care of them, for he
brushes them every morning. Have you ever drunk beer
from Ahmedabad? I never drank any. Is it long since
you have eaten bread from Ahmedabad ? It is nearly three
years since I have eaten any.

Have you hurt my brother-in-law? I • have not hurt
him, but he has cut my finger. With what has he cut
your finger? With the knife which you lent him. Why
have you given a blow to this boy ? Because he prevented
me from sleeping. Did anybody prevent you from writing ?
No one has prevented me from writing, but I have prevented
a person from hurting your cousin. Has your father arrived?
Everybody says that he is arrived, but I have not seen him
yet. Has the physician hurt your son? He has hurt him,

for he has cut his finger. Did they cut the man's leg off °
They have cut it off entirely. Are you contented with your
servant? I am quite contented with him, for he is fit for

■everything. What does he know? He knows everything.
'Can he ride on horseback? He can. Has your brother re-

turned at last from Bombay ? He has returned from thence,
•and has brought you a fine horse. Has he told his groom
to bring it to me ? He has told him to bring it to you. What
do you say of this horse? I say that it is fine and good,
and beg of you to bring it to the stable. In what have you
passed the time yesterday ? I have been at the promenade,
and afterwards at the concert. Were there many people at
the promenade ? There were many people.

What did you see at the concert? I saw there many
people. What have you done after the concert? I went to
the tavern to dine. Have you dined well ? I have dined
well, but I have spent too much. How much have you
spent? I have spent about two rupees and a half. Is the
fare good at your inn ? It is very good, but everything is so
dear, that one must he very rich to dine there. Have you
let anything fall? I have let nothing fall, but my cousin
has let some money fall. Who has picked it up ? Some
men who were passing picked it up. Did they return it to
him? They returned it to him, for they were very honest
people Where were you going when I met you this mom
ing ? I was going to my uncle. Where does he live? He
lives near the castle. What news does your uncle tell ? He
tells nothing new. What has happened to him ? A little

218 GTJJARATI EXERCISES.

misfortune has happened to him. Will you tell me what
has happened to him ? I will tell you, hut I beg of you to
keep it secret. I promise you not to tell it to any person.
Will you tell me now what has happened to him ? He fell
when he went to the theatre. Is lie ill ? He is very ill. I
pity him with all my heart, if he is ill. Have you succeeded
in finding a hat which tits you well ? I have succeeded in
finding one. How does it fit you? It fits me extremely well.

SEVENTY-THIRD LESSON.
Far,

What is the distance ?

What distance is it from here

to Berlin ?

Is it far from here to Berlin ?

How many miles is it ?
The mile,

It is about a hundred and

eighty miles from here to

Bombay.

It is about a hundred miles

from Berlin to Vienna.

To prefer, like better,

I like better (prefer) to remain

here than to go out.

Do you like better to write

than to speak ?

I like better to speak than to
write.

>i*t «M£ Di^ S-

a.

GUJARATI EXERCISES. 2 J 9

He prefers playing to studying. ̂ ^41 ̂ ^ai w£ ̂ £

He likes to do both.

I prefer beef to veal,
<Hl4^,

He likes the beer better than "Jl*j ̂4*1 >6iq\ u{);up wg the wine.
^ihS.

Do you like the bread better n^ \{^ ̂ j \\i<.{[
than the cheese ?

m^ ™i$ m«s «t«Cl. I like neither the one nor the
other.

I like tea quite as well as cof- >^ <ty^ ̂ [^{ rl*{stf *\\$i

li n.

r^ rui r^ iH«i, <§^
£<H4.

3 >tui is^ni ̂ &u ̂ W-

Do you learn as quick as I do ? tf\ ̂ ̂ c^t-tl Rl^l&l ?
I learn quicker than you.

A calf,

the calf (of the leg).

quick, quickly,

slow, slowly,

He eats quicker than I (do).

tS

I do not understand you, be- | ctMlfl 4l« HHsv<l[«1*(l,
ou talk too quick. ^ ̂ $m^ q^u Cheap,

dear,

Does he sell cheap ?

220 GUJARATI EXERCISES.

He does not sell dear.

He has sold very dear to me.

So, so much,

This man sells everything so

dear that one cannot buy

anything of him.

I know what you wish to say.

You speak so quick that I do
not understand you.

I assure you that he wishes to

speak to (with) you.

To take tea,

Do you take tea or coffee ?
I take both.

What do you take in the morn-
ing?

3 *li*j ̂ m n*(l.

diij -*& <M§ *Ug *Hl^-

*Hl Mll^tt &% 4*3 *U*ft

<1^ ̂ ir4l SflWU ̂ Sl&il

| <pv\ Pt^i ̂ ̂ « &..

=Hl^l (h<1.

EXERCISES.

What is the distance from Paris to London ? It is near a
hundred leagues from Paris to London. Is it far from here
to Bombay? It is far. Is it far from here to Baroda? It
is about a hundred and forty leagues from here to Baroda.
Is it farther from Bombay to Madras than from Baroda to
Surat? It is farther from Bombay to Madras than from Ba-

roda to Surat. What distance is it from Surat to Bombay ?
It is nearly a hundred and eighty miles from here to Bom-

bay. Do you intend going soon to Poona ? I intend going
there soon. Why do you go there this time ? To buy some
good books, and a good horse, and to see my good friends.
Is it a long time since you were there ? It is about two

GUJARAT! EXERCISES. 32]

years since I was there. Do you not go this year to Surat ?
I do not go, for it is too far from here to Surat. Is it a long
time since you have seen your friend from Ahmedabad? I
saw him a fortnight ago. Do your scholars like to learn
by heart ? They do not like to learn by heart, they prefer
reading and writing to learning by heart. Do you like the
beer better than the cider? I like the cider better than the

beer. Does your brother like to play ? He likes better to
study than to play. Do you like the meat better than the
bread. I prefer this to that. Do you like to drink better
than to eat ? I like to drink better than to eat, but my uncle
prefers drinking to eating. Does your brother-in-law like
the meat better than the fish? He likes the fish better than

the meat. Do you like better to write than to speak ? I
like to do both. Do you like the fowl better than the fish ?
Do you like the good honey better than the sugar ? I like
neither the one nor the other.

Does your brother like coffee better than tea ? He likes
neither the one nor the other. What do von take this morn-
ing ? I take a glass of water with a little sugar, my father
takes good coffee, my young brother good tea, and my bro-

ther-in-law a glass of wine. Can you understand me? No,
sir, for you speak too quick. Will you speak more slowly?
I will speak more slowly, if you will listen to me. Can you
understand what I say to my brother ? He speaks so quick
that I cannot understand, him. Can your pupils understand
you ? They understand me when I speak slowly, for to be
understood one must speak slowly. Why do you buy no-

thing from this merchant ? I had the intention to buy from
him several dozens of handkerchiefs, some cravats, and a
white hat, but he sells so dear, that I cannot buy anything
from him. Will you take me to another ? I will take you
to the son of him from whom you purchased last year. Does
he sell as dear as that (man) one ? He sells cheaper. Do
you prefer going to the theatre or to the concert ? I like as
well to go to the concert as to the theatre, but I do not like
to take a walk, for there are too many people. Do your
children like better to learn Gujarati than English? They
do not like to learn either the one or the other ; they like
better to learn Hindustani. Do they like better to speak
than to write ? They like neither to speak nor to write. Do
you like mutton ? I like beef better than mutton. Do your
children like cakes better than bread? They like both,

900 GL' JAR ATI EXERCISES.

Has he read all the books which he has bought ? He has

bought so many that he cannot read them all. Will you

write some letters ? I have written so many, that I cannot

write any more.

SEVENTY-FOURTH LESSON-
REFLECTIVE VERBS.

To rejoice myself, M&MM >l£? %&

thyself, ctA HW.

ourselves, ^HlM^ Ml^t-

yourselves, flM Mia.

to flatter myself, Mt<l Mldl^l ̂ iW ktf\.

thy self, r\\il Ml rU°"fl.
ourselves, ^H^l^l M Irtish

yourselves, cffll-O Mlrtl<KI.

to rejoice one's self, Mlct 3j£? ̂ ^".
to flatter one's self. Ml fit 41 ̂ IkT^ni.

Do you see yourself? <T*\ MlrU^ ̂ ^l&.l ?

I see myself. '1 Midi*! *A®f>4>'

Thou cuttest thyself. Q Mlcll^ ir!M&>-

He cuts himself. cj Mlfll^i &M&.

We flatter ourselves. ?H:>\ Mlctl*"fl H&^T ̂ l3^-

They burn themselves. 'ct^Hl Mlrtl^. <*U*fe.
To fear. ^ [ujg& 6||ai4l«^l<1

to be afraid. Pife^, 4$ <*£

I am afraid to go there. >t^ fll^i <^qi f^fjsj. C-jPi

To fear some one. §l*/2(l Pi(/§^-

GUJAHATI BXEHCJ — -

To be afraid of some one.

I am not afraid of him.

Of whom are you afraid ?

To amuse one's self with some-

thing, by doing something.

To drive away.

to occupy one's self.
the amusement.

With what do you amuse your-
self?

I amuse myself with reading.

He amuses liimself at play.

Every man has his taste.

Each of you, all of you.

Eaeli speaks of himself.

Every one amuses himself as

well as he can.

The taste.

To mistake, err.

To deceive oneself.

Every one may be mistaken.

To deceive, cheat.

He has cheated me of a hun-

dred rupees.

At, about.

g <mi*A ̂ 01 *t?-(t.

n>l Mia *u*(l wet i%-
5i?

a ̂ fl^tt Dwa mr 5..

^a^inS. !

&k Ml rl Ml rtl tt^tfl %5-

'<&£ <^ &T °i^^

Ml*t, ̂ iRl?., ̂ >tl^

824 CIUJARATI EXERCISES,

at last.

at least.

at length.

at once.

at what time ?

To rejoice at anything.

I rejoice at your good luck.

At what does your father re-

joice ?

To bslieve.

Do you believe that man ?

Did you believe that woman ?

Will you believe that boy ?

May I believe that girl ?

Should we believe all we hear ?

We ought not to believe every-
thing.

I do not believe him.

Do you believe what I say un-

to you ?

I believe in one God, one Sa-
viour, one Purifier.

God.

Saviour.

Purifier.

Spirit.

*

«m\\ »\vi *n*(l *\& %&-

•HfcMt.

GUJARATI RXKRC1SES. B25

Heaven. »tt%Kt, ̂ <lR$jl, H^Uj

Wl.
Hell.

Eternitv.
$%l<rpll, ̂ JjlC-l.

Pardon. muBi tjll.
Atonement.

Mrtf*M.
A liar. •^il c.

To lie.
«s§ ̂l^i-

EXERCISES.

Have you written long or short letters? I have written
long and short ones. Have you many fruits ? I have so
much that I know not which I ought to eat. Will you give
something to these children ? They have studied so badly that
I will give them nothing. At what is this man rejoicing ? He

is rejoicing at the good luck which has happened to his bro-
ther. At what dost thou rejoice ? I rejoice at the good luck

which has happened to you. At what are your children re-
joicing ? They are rejoiced to see you. Do you rejoice at the

happiness of my father ? I do rejoice. What does your uncle
say of my happiness ? He rejoices with all his heart. Do you
natter my brother ? I do not flatter him. Does the master
flatter his pupils ? He does not flatter them. Is he contented
with them ? He is very contented when they learn well, but
he is very discontented when they do not learn. Do you flatter
me ? I do not flatter you, for I love you. Do you see yourself
in this small looking-glass ? I see myself in it. Why do you
not remain near the fire ? Because I am afraid to burn myself.
Does this man make his own fire ? He does not make it be-

cause he is afraid to burn himself. Do you fear me ? I do not
fear you. Do you fear these seven men ? I do not fear them,
for they do no harm to any person. Why do those children run
away ? They run away because they fear you. Do you run
away before your enemies ? I do not run away before them,
for I do not fear them.

With what do your children amuse themselves? They
amuse themselves by studying, writing and playing. With
what do you amuse yourself? I amuse myself as well as I can,
for I read good books, and write to my best friends. With

oofi
,-%• ,** \J

GUJARAT! EXERCISE*.

what do you amuse yourself when you have nothing to do in the
house ? I go to the theatre, or to the concert, for every one
amuses himself as well as he can. Every one has his taste,
which is yours ? Mine is to study, to read a good book, to go
to the theatre, to the concert, to the hall, to walk, and to ride
out on horseback. Has this physician hurt your child ? He
has cut his ringer, but he has not hurt him, and you are mis-

taken if you believe that he has done him any Inarm. Why do
you listen to that man ? I listen to him; but I do not believe
him, for I know that he is a liar. How do you know that he is
a liar ? He does not believe in God, and all those who do not
believe in God are liars. Why does your cousin- not brush his
hat ? He does not brush it because he fears to spoil his fin-

gers. What does my neighbour tell you ? He tells me that
you wish to buy his horse, but I know that he deceives himself,
for you have no money to buy it. What do they say in the
market ? They say that the enemy is beaten. Do you believe
it? I believe it, for every one says it. Why have you bought
this book ? I have bought it, because I was in want of it to
learn Gujarati, and because every one spoke of it.

SEVENTY-FIFTH LESSON.
1 was told, they told me

It was given to me.

They gave it me.
I am told he is arrived.

A knife was given to him to

cut his bread, and he cut his

finger.

I have rejoiced (myself).

I have flattered myself.

Thou hast cut thyself.

He has flattered himself.

| Mlct ll£> «iMl.
*(Mlctl*ti T^ltai !j^15,

cRlctl^ SjP-m 5..

GUJABATI EXERCISES.

■ • r

We have been afraid.

You have ved yourselves.

They have besmeared them-
selves.

Have you cut yourself?

I have not cut myself.

Have these men cut them-

selves ?

They have not cut themselves.

Hast thou hurt thyself?

I have not hurt myself.

Who has cut himself ?

I have cut mv fin<rer.

* To pull,
to pull down.

to pull off.

He pulls out his hair.

Ee has pulled out his hair.

He has cut his hair.

I have had my hair cut.

I have cut my nails.
The hair.

to go to bed.

to rise, to get up.

to rise (in price).

to rise (as the sun).

i>} Mid pumi. vO.

d^ MKt*v iMlMI.

H Mia<sY ML art iRHlfl-,

a^i^H Hia<5Y MiaR m-

ct£t "Hini*ti 41^ ̂ ia[i sji-

ci^ Minimi 4ic-t jsp-mi.

fcmm/hiu ̂ iwwi, Hist

228 GUJARAT! EXERCISES.

Do you rise early ?

I get (rise) up at sun-rise.

To go to bed at sun- set.

At what o'clock do you go to
bed?

At midnight.

At three o'clock in the morn-

a^^k-u (aliBu?

mg.

He went to bed late last night.

At what o'clock did you go to
bed yesterday ?

At a quarter past eleven o'clock.
The bed.

the sun-rise.

the sun-set.

He has nothing but misfortunes.

He drinks nothing but water.

EXERCISES.

eft *m<hi^ fmm Pt«5ft

Was your father rejoiced to see you ? He was rejoiced to see
me. At what have you rejoiced ? I have rejoiced to see my
good friends. At what has your uncle rejoiced ? He has re-

joiced at the horse which you have brought him from Bombay.
At what ha^e your children rejoiced ? They have rejoiced at
the fine clothes which I have got made for them. Why does
this officer rejoice so much ? Because he flatters himself that
he has good friends. Is he not light always to rejoice ? He
is wrong, for he has nothing but enemies. Do you flatter
yourself with knowing English ? I flatter myself I know it,
for I know how to speak, read, and write it. Do you know
how to write a letter in English without a mistake ? I do

GUJARATI EXERCISES.

know. Some one has corrected your letters. No person cor-
rects them, they do not want to be corrected, because I make

no mistakes. How many letters have you already written ? I
have already written a dozen. Have you hurt yourself? I
have not hurt myself. Who has hurt himself? My brother
has hurt himself, for he has cut his finger. Is he still ill ? He
is already better. I am rejoiced to hear that he is no longer
ill, for I love and pity him with all my heart. Why does your
cousin tear his hair? Because he cannot pay what he owes.
Did you cut your hair ? I did not cut it, but I got it cut. Why
do you pity this child ? Because he has cut his foot. Why
have they given him a knife ? They gave him a knife to cut
his nails, and he has cut his finger and foot.

Do you go to bed early ? I go to bed late, for I cannot sleep
if I go to bed early. At what hour did you go to bed yester-

day ? I went to bed yesterday at a quarter past eleven. At
what hour do your children go to bed ? They go to bed at sun-

set. Do they rise early ? They get up at sun-rise. At what
hour did you rise to-day ? I got up late to-day, because I went
to bed late last night. Does your son get up late ? He must
get up early, for he never goes to bed late. What does he do
when he gets up ? He studies, and then breakfasts before he
goes out. What does he do after breakfast ? As soon as he
has breakfasted he comes to me, and we go on horseback to
the forest. Didst thou get up this morning as early as I did ?
I got up earlier than you, for I was up before sun-rise.

SEVENTY-SIXTH LESSON.
To walk. awcri, srti, Jkgf;
to ride out in a carriage. HlIV^H «V^, ̂ ItilVl rt$*

to ride on horseback. "e^i ,$y^, ̂ \[\ Hr£.

He wishes to walk out. *ci H^l <sV«Hl =Hl^.
Will you take a walk ? n?\ £THl <sv$Jt !

Will you see him walk ? r\^\ ~h?\ =Hl^ai svtSH ?
Has your brother been praised ? cfHRl GtlfcMl H^li^J ̂ Hl ?

He walks out every day. rj ̂ jj [%q$\ £><Hl gyi^-

230'

GUJARAT! "EXERCISES.

Do you often walk out ?

Do you promenade your chil-
dren?

I walk out with them every
evening.

One must love and praise one's
friend, or, We ought to love

and praise our friend.

Whom must one (we) despise

and punish ?

I walk out when I have no-

thing to do at home.

He teaches me (how) to read.

I teach him (how) to write.

He teaches me arithmetic and

writing.

I teach you the Gujarati lan-

guage.

The instruction, the lesson.

He gives me lessons.

I give him English lessons.

I have given Gujarati lessons
to his children.

He takes dancing lessons.
A learned man.

An ecclesiastic*

M^l, **UMi§ MlM^l

RiatM<fll

| ct»t*l 3^1 rft &ti*u Ri-

Kk, mXIa, <n§9i.

GUJARATI EXERCISES.

A Gujarati teacher.

A dancing master.

To cipher.
To dance.

To remember.

Do you remember that man ?

1 remember him.

Does he remember his promise ?
He remembers it.

Do you remember that ?

I remember you.

He remembers me.

We remember them.

I did remember him.

a ct>rl wntfk I

n H^ Hit %&.

EXERCISES.

Do you call me? I call you. What do you want? You
must get up, for it is already late. What do you ask me for ?
I have lost all my money at play, and I come to beg of you to

lend me some. What o'clock is it ? It is already a quarter
past six, and you have slept enough. Is it long since you got
up ? It is an hour and a half since I got up. Do you often
take a walk ? I walk out when I have nothing to do at home.
Will you walk out ? I cannot walk out, for I have too much to
do. Has your brother rode out on horseback ? He drove out

in a carriage. Do your children often promenade ? They pro-
menade every morning after breakfast. Do you take a walk

after dinner ? After dinner I take tea, and then take a walk.
Do you often walk with your children ? I walk with them
every morning and every evening. Can you go with me ? I
cannot go with you, because I must walk with my little bro-

ther. Where do you walk ? We walk in the garden, and in

232 GUJARATI EXERCISES.

our uncle s fields. Do you like to walk ? I like to walk better
than to eat and to drink. Does your father like to ride on
horseback ? He likes better to drive in a carriage than to ride
on horseback. Must we love children who are not good ? We
must, on the contrary, punish and despise them. Who has
taught you to read? I was taught by a Pundit. Has he
also taught you to write ? He has taught me to read and write.
Who has taught your brother arithmetic ? A learned master
has taught him. Will you come and walk with us ? I cannot
walk out for I expect my Hindu master. Will your brother
promenade ? He cannot, for he must take his dancing lesson.

Have you an English master? We have one. Does he
also give you Gujarati lessons ? He does not know Gujarati,
but we have an Hindustani and a Sanscrit master. What has

become of your old writing-master ? He became a clergyman.
What has become of the clever man whom I have seen at your
house last winter ? He became a merchant. What became of

his son ? He became a soldier. Do you still remember my
old dancing master ? I remember him still ; what became of
him? He is here, and you can see him if you wish. Hast
thou a Gujarati master? I have a very good one, for it is my
father who gives me lessons in Gujarati and English. Does
your father also know Hindustani ? He does not know it yet,
but he has the intention to learn it this summer. Do you re-

member your promise ? I do not remember it. What have
you promised ? I have promised to give you lessons, and I will
do it ; will you begin this morning ? I will begin this even-

ing, if it suits you. Do you remember the man whose son has
taught us to dance ? I do not remember him. Do you still
remember my brothers ? I remember them very well, for when
I studied, I saw them every day. Does your uncle still remem-

ber me ? I assure you he still remembers you. Do you speak
it better than my friend ? I do not speak it so well as he, for
he speaks better than many others. Which of your pupils
speaks best ? He who walked with me yesterday speaks the
best of all. Is the house of your uncle as high as ours ? Yours
is higher than that of my uncle, but that of my cousin is the
highest house which I have ever seen. Has your friend as
many books as I have ? You have more than he, but my bro-

ther has more than you and he. Which of us has the most
money? You have the most, for I have only thirty rupees.
My friend has but ten, and you have five hundred, but I am as
happy as he.

GUJARATI LXERi ISES.

SEVENTY-SEVENTH LESSON

To make use of, to use,

Do you use (make use of) my
horse ?

I make use of it.

jjoes your father use (make use

of) it ?

He uses (make use of) it*

Have you used (made use of)

my carriage ?

I have used (made use of) it.

Do you make use of my books ?

I use (make use of) them.

To approach.

to go from.

to go out.

Do you approach the fire ?

I approach it daily.

I go (away) from the fire.

I go from it.

What do you remember ?

I remember everything.

HIM^, H»W CHWS.

cl^ MKl ̂ Ul @M*^*U&1?

cwAl «*UM eft "UM&l

ci an himr^.

0

From what do you go ? <rt Jjl(ii ̂ cvt^l&l ?

234

Are you cold ?

I am very cold.

I am not very cold.
Art thou cold ?

Is he warm ?

Are they warm or cold ?

They are neither warm nor
cold.

Who is cold ? what is cold ?

GUJABATI EXERCISES.

My feet are cold.
His hands are cold.

Why does that man move from
the fire ?

He moves from it, because he

is not cold.

To freeze.

For what ? for what purpose ?

what use ? why ?

For what purpose do you want

(need) this money ?

Why do you want (desire) this
money ?

d>pl ni£U <hp& ? tm?i

m$w Hi^tM eft m&i-

<tn rug IS cil^S ?

a >tii^i ̂ n mi**(1 Sm

<fa ai$u ̂ inl >tf} ̂ ^H-

<1>t ̂ 1 'tl^*^ %S.i?

GUJARATI EXERCISES.

What use is this horse to you ? *M1 "*ft>l rtM^t %l"H^ll &. •

It serves me to ride out. "a *Htfl«ll %lM^ll & ; "?1

EXERCISES.

Which is the nearest way to the castle of your uncle ? This
way is nearer than that which we took yesterday, but my father
knows a way which is the nearest of all. Do you use my car-

riage ? 1 do use it. Does your father use my horse ? He
does use him. Of what use is this horse ? He serves me to go
out. Did you make use of the hooks which I lent you ? I
made use of them. Can I use your knife ? Thou canst use it,
but thou must not cut thyself. Can my brothers use your
books? They may use them, but they must not tear them.
Can we use your stone table ? You can use it, but you must
not spoil it. What use did you make of my wood ? He made
use of it to warm himself. For what purpose do your brothers
want money ? They want it to live. What use do you make
of this knife ? We use it to cut our bread and meat, and our

cheese. Is it cold to-day ? It is very cold. Will you come
near the fire ? I cannot come to the fire, for I fear to burn my-

self. Why is your friend so far from the fire ? He is far from
it, because he is afraid of burning himself. Wilt thou approach
the fire ? I will approach it, for I am cold. Hast thou cold
hands ? I have not cold hands, but I have cold feet. Why do
you go so far from the fire ? I go from it. Why do you go so
far ? Because I am not cold. Are you cold or warm ? I am
neither cold nor warm.

Why do your children go near the fire ? They go near it,
because they are cold. What person is cold? Some one is
cold. Who is cold ? The little boy is cold, to whose father
you lent a horse. Why does he not warm himself ? Because
his father has no money to buy wood. Will he come home
with me to warm himself ? I will tell him. Do you remember
something? I remember something. I remember nothing.
What does your uncle remember ? He remembers your promise.
What have I promised him? You promised to go with him
next winter. I have the intention to do so, if it is not too cold.
Have you often cold hands? I have seldom cold hands, but
often cold feet. Why do you go so far from the fire ? It is an
hour and a half since I have sat near the fire, so that I am no

236 GUJARATI EXEKCISES.

longer cold. Does your friend not like to be seated near the
fire ? On the contrary, he likes much to remain near the fire,
but only when he is cold. Can we go near your uncle ? You
can go, for he receives everybody.

SEVENTY-EIGHTH LESSON.

To shave (any one), to

shave one's self,

to get one's self shaved.
to shave (the beard).

to shave (the head).
to dress.

to undress.

Do you dress yourself ?

Did you dress yourself ?

Have you dressed the child ?

I have dressed it.

To wake (any one),
to awake.

Will you call (awake) me at

two o'clock ?

I awake in the morning at my
usual hour.

Usual.

hour.

hour (time).

noise.

^imi; s<*oi<i h\h<\.

ct*l Mid M^!

$R m., ̂ H /., MlJjR m.,

GUJAFA7I EXERCISES.

Suddenly.

dream.

To descend, to come down.

To descend into the well.

To descend the mountain.

To sail down the river.

To alight from a horse.

To alight.

To alight from the carriage.
To mount.

To mount on horseback.

To step into a carriage.

To embark in a vessel.

Where is your brother ?

He is in the garret.

Will you ask him to come
down ?

The beard,

the river.

to behave one's self,

to conduct one's self.

I conduct myself well.

How does he conduct himself?

Towards.

He behaves (himself) badly to-
wards this man.

Is it worth the trouble ?

Mi^tsS mM\ §ci$£

\lm\ (ami.

Ml?i, a^, <H12JI, 3IM.

238 GUJARATI EXERCISES.

Is it better? ct ̂ 5 ?

It is better to do this than that. ct ̂ <li ̂ ̂ ° l\% 3^-
To remain here than to walk. i^Hl h\n\ £b*ti ̂ |£

EXERCISES.

Did you shave yourself to-day ? I did shave. Is your
brother shaved ? He is not shaved, but he is going to shave.
Do you often shave? I shave every morning, and sometimes
also in the evening. When do you shave in the evening ?
When I do not dine at home. How many times a day does
your father shave ? He shaves but once a day, but my bro-

ther's beard is so strong that he must shave twice a day.
Does your uncle often shave ? He does not shave for two
days, for his beard is not strong. At what hour do you dress
in the morning ? I dress as soon as I have breakfasted, and

I breakfast every morning at a quarter past eight o'clock.
Does your cousin dress himself before breakfast. He break-

fasts before he dresses himself. At what hour in the even-
ing dost thou undress thyself? I undress myself as soon as

I come from the theatre. Dost thou go every evening to
the theatre ? I do not go every evening, for it is better to
study than to go to the theatre. At what hour dost thou
undress thyself when thou dost not go to the theatre ? Then
I undress myself as soon as I have supped, and I go to bed

at ten o'clock. Have you already dressed the child ? I have
not yet dressed it, for it still sleeps. At what hour does it

get up ? It gets up as soon as they awake it. '
Do you get up as early as I do ? I do not know at what

hour you get up, but I get up as soon as I awake. Will you

tell my servant to call me at four o'clock to-morrow ? I will
tell him. Why do you get up at so early an hour ? My
children make so much noise that they awake me. Have
you slept well ? I have not slept well, for you make too
much noise. At what hour must I awake you ? You must

awake me at six o'clock, At what hour did the bad captain
awake? He awoke at a quarter to five o'clock in the morn-

ing. When did this man descend into the well ? He de-
scended this morning. Has he already re-ascended ? It is

already an hour since he re-ascended. Where is your bro-
ther ? He is in his room. Will you tell him to come down ?

I will tell him, but he is not yet dressed. Is your friend
still upon the mountain ? He has already come down.

OUJARATI EXERClsE

Have you sailed up or down the river ? We have sailed
down. Has your brother already dined i He dined as soon
as he alighted from the horse. Does your uncle already
sleep ? I believe he is already asleep, for he goes to bed as
soon as he alights from his carriage. Did my cousin spi
to you before he went out? He spoke to me before he got
into the carriage. Have you seen my brother ? I saw him
before he went on board the ship.

How did my child behave ? He behaved very well. How
does my brother conduct himself towards you ? He con-

ducts himself very well towards me, for he conducts himseli
well towards every bodv. Will vou take the trouble to write
to this man ? I will not take the trouble to write to him.

Is it too much trouble to alight from your carriage to buy a
cake ? It is not worth the trouble, for it is not long since
we have eaten. Is it worth the trouble to alight from vour
horse to give something to this poor person ? Yes, for he
seems to want, but you can give him something without
alighting from the horse. Is it better to go to the theatre
than to study ? It is better to do this than that. Is it bet-

ter to learn to read than to speak Gujarati ? It is not worth
the trouble to learn to read without learning to speak. Do
you like better to go to bed than to wake ? I like better to
do this than to do that. Do you like better to go in a car-

riage than to go in a ship. It is not worth the trouble to go
in a carriage nor in a ship, when one has not a mind to
travel.

SEVENTY-NINTH LESSON.

To hire a chamber or room. ^ ̂ ifil \ 1\l£\ <HU*>

Have you hired a room ? a>* ̂ U ̂ l^l <HLl W^H\

en

I have hired one. i\ a*U <*& U^l ̂ -

To get rid of any one. ~i-[\fi\ J,l£l£l 3^,
To part with something. ^iWMt Ml^^l *$U M>s£

Q40 G-UJARA.TI EXERCISES.

I got rid of him.

Have you a mind to get rid of

your horses ?

I have already got rid of them.

He got rid of his carriage.

Did you get rid of your ser-
vant ?

Did you get rid of your da-

maged sugar ?

I got rid of it.

To hope.

Do you hope to find him there ?

Yes, I hope so.

Hope and expectation make

many dupes.

To tarry,

to change.

to exchange.

To exchange one thing for
another.

I exchange my hat for his.

To put on one's hat.
To put on a cravat.

Do you change your hat ?

I did change it.

*f ̂HKt GM^It/ JjUfcU.

S£j MictKl anil *i$iil

eft Mlctl°{l "PtWl ̂ \U

GUJARATI EXERCISES.
241

He changes his linen. fl MM 1*3° k±2 Jjl^J^j
I change my cravat. §>tftl ̂ ^^.l^ti^w.
To change dress. t£9l<Sl "it&tctl.

He changes his clothes. fl M[«[*\\ %*U\ «*U*|S
He changes his shirt 1 Hlni^fl ̂ t^fl °ifc*|ia

To change horse. ^l-l "UH41.

To change horses. ^Ul 'HfcfcHl.

To change a piece of money. ^1^% ̂ ft^.

To be in correspondence with sleMl ftl^ £Pl^t M*4=1i 4-

a person. ^4t> V^fil, (044^;*).
Are you in correspondence ^ ̂tRl ̂ ilM^-Q ̂ \z(̂ o^

with my father? Do you "M'-i^ll 4^41? -tl^MlSl ?
correspond with my father?

I am in correspondence with t| (l<r(| ̂ ^ Jjl^lH M"4^)l

him. ^41^ ̂ '^
To mix (keep company). ̂ C-t^, %tg, %-t %^cfl ,

Among. 4^.

I keep company with men. g >W^}K1 ̂ [r\ W^iri
lie mixes among soldiers, <1 RlMi^l^tH(*Pl(1 \\$\-

&.

To recognize. ^(Gp-Hi0

Do you recognize that man0 *1>) <1 *|U^[2| ̂ ti^u^i ?

It is such a long time since H r*\ H*i\ fer-m Zm\ (%1\
I have seen (saw; him that *t*fl, ̂ s$l(\ | ̂

I do not recognize him ^l&TMqi «t?fl • ij'*n*l again 3

s

242 GUJARATI EXERCISES.

EXERCISES.

Have you a hired room ? I have already hired one.
Where have you hired one ? I have hired one in William
Street, number one hundred and fifty-one. At whose house
have you hired it ? At the house of the man from whose
son you bought a horse. For whom has your father hired
a room ? For his son who has come from Persia. Have

you at last got rid of this man? I have got rid of him. Why
has your father sold his horses ? Because he does not want
them. Have you parted with your servant ? I have parted
with him, because he did not attend upon me well. Why
have you parted with your carriage ? Because I travel no
more. Has your merchant at last succeeded in getting rid
of his damaged sugar ? He has succeeded in getting rid of
it. Has he sold it on credit ? He could sell it for ready
money, so that he was not willing to sell it on credit. Do
you hope to arrive early in Baroda ? I hope to arrive there

at a quarter past eight o'clock, for my father expects me this
evening. For what have you exchanged your carriage which
you use no more ? I have exchanged it for a very fine Ara-

bian horse. Will you exchange your book for mine ? I
cannot, for I want it to study English. Why do you take off
your hat ? I take it off, because I see my old writing mas-

ter coming. Do you change your hat to go to the market ?
I do not change it to go to the market, but to go to the
grand concert.
Why does your father change his clothes ? He is going

to the king, so that he must change them. Have you

changed your hat to go to the English captain's ? I have
changed it, but I have neither coat nor boots. How often

dost thou change thy dress a-day ? I change for dinner, and
when I am going to the theatre. Do you often change your
shirt ? I change every morning. When does your father
change his shirt ? He changes when he goes to the ball.
Does he change his cravat as often as you ? He changes
oftener than I, for he changes six times a-day. Did you
often change horses when you were going to Surat ? I did
change every three hours. Will you change me that piece
of gold ? I am going to change it for you ; what change
will you have ? I will have rupees, annas, and pies. Are

you in correspondence with my friend ? I am in correspon-
dence with him. How long is it since you have correspon-

GUJARAT1 EXERCi-

ded with my brother? It is nearly six years that I ha
corresponded with him. Why do you mix among these
people ? I mix among them to know what they say of me.
Have you recognized your father ? It was such a long time
since I had seen him, that I did not recognize him. Do
you still speak Hindustani ? It is so long a time since I

have spoken it, that I have almost forgotten it. " There are
many fools among you country people, are there not?" asked
a philosopher the other day of a peasant. The latter repli-

ed: "Sir, there are some to be found in all countries."
" Fools sometimes speak the truth," said the philosopher.

EIGHTIETH LESSON-

To find one's self (do).
How do you do ? how do you

find yourself?

I am very well.

How is your father ? how does
he find himself?

He is ill, sick, poorly, com-

plaining.

To stay, stop.

Did you stay long in Bom-
bay?

I stopped there but (only) ten

days.

Where does your brother stay
now ?

At present.

1

To mock (ridicule) somebody

or something.

>il<t *ltft ""W &.

o o

244
GUJARATI EXERCISES.

To divert one's self at ano-

ther's expense.

He criticises everybody.

To earn.

To earn one's bread, subsist-
ence, livelihood.

To earn one's livelihood by
working.

I earn my bread by writing.

He earns his subsistence by

teaching.

By what does that man earn
his livelihood?

To spill.

He has spilt the wine upon
the table.

To stand.

The wine is (standing) on the

table.

Is your father already gone ?

He is ready to go.

To prepare one's self.

To hold one's self ready.

To split (pierce).

to break (an oath),

to break (into any place).

To break any one's heart.

i3'«* stfl, 4I1 Mi

SS *s . *^

%m*£ #<s«*i %-tctg.

m kmm %<x\[*i *\wl

n>mi *um £Mi2u<* mil

*ta& *u& siiii, °ipii.

GUJARATI EXERCISES. 245

You break that man's heart. n**i d MU2^*) dfcftl J^l&.l.

To hang up. i*\g, d£%l«|^, rf^l ~V-fl .

to suspend. ^S^'H^'.
Was my hat hanging on the >il<l>-Q fWildM^tflSi?

nail ?

It was hanging on it. <1 ̂ Hl &•

I did hang (hung) it on the 3 fW£l <3H* $\\4\ &
nail.

The thief has been hung. ̂ U 4*^^ HHl; *^

Jtttfl Rvft.

Who hung the basket on the "£l£i *2iM<{l*l ̂ U §H* Hi-
tree ? %icQ I

The thief. %l c, Cli&l, ̂ IM^K.

the robber. *4R Ciil^L

the patient. ^pQ c., HWi m.

Tolerably (pretty well). £U, (<H<|).

It is pretty late, it is pretty «i^ <HR "Hl^.
far.

EXERCISES.

How is your father ? He is pretty well. How is your pa-
tient ? He is a little better to-day than yesterday. Is it

long since you have seen your brothers ? I saw them two
days ago. How are they ? They are very well. How art
thou ? I am not sick. How long is it that your brother is
learning English ? It is but three months that he is learn-

ing it. Does he speak already ? He already speaks, reads
and writes better than your cousin who has been learning
these five years. Is it long since you have heard speak of
your uncle ? It is hardly three months since I have heard
speak of him. Where was he staying then ? He was then
staying in Calcutta, but at present he is in Madras. Do you
like to speak to my uncle ? I like very much to speak to
him, but I do not like him to laugh at me. Why does he
laugh at you ? He laughs at me because I speak badly. Why

us GUJARATI EXERCISES,

has your brother no friends ? He has no friends because he
laughs at everybody. How do you gain your livelihood ? I
gain my livelihood by working. Does your friend gain his
livelihood by writing ? He gains it by speaking and writing.
Do these gentlemen gain their livelihood by working ? They
gain it by doing nothing, for they are too idle to work.

EIGHTY-FIRST LESSON.

To doubt.

Do you doubt it ?
I doubt it.

I did not doubt it.

What did you doubt ?

Why did he doubt?

I doubt what that man has
said to me.

To agree, consent.

Do you agree to it ?

I agree to it.

How much have you paid for
that hat ?

I paid three rupees for it.

I have bought this horse for
five hundred rupees.

The price.

Did you agree about the

price ?

We agreed (about it).

d^l *ll<*l£i Vk =tf"°Hl]

\\& *i£, M*l£, kHH hli,

« n*t*i kH& §> ?

a *R k^H &..

■n *hi "toi mIhCi ̂ hi

fl>t<i f.

GUJAKATI EXERCISES.

About what did you agree ?

About the price of this house.

On account.

Do you confess your fault?

I (do) confess it.
I confess that it is a fault.

To agree.

I consent to go there.

However.

What clothes does he wear ?

He wears fine clothes.

Against my custom.
as usual.

a partner.

to observe (notice),

to observe (keep, obey).

to observe (remark).

Do you observe that?

I (do) observe it.

Did you observe that ?

Did you observe what he has
done ?

I have observed it.

To expect (to hope).

Do you expect to receive a

letter from your friend ?

n^\ Sfti &k tfaiQi ?

■lift; *l^j M.

OilPl^l, *tfU m., m(>1-

<1>l cIMUl PfHHl MlS^O

248 GUJARATI EXERCISES.

I expect it*

I did expect it.

I have been expecting it.

I was expecting it.

Did we expect it ?

To procure.

I cannot procure any money.

He can procure himself no-

thing to eat. >*<h<{1 *iim <n*fl.

EXERCISES.

How did you earn this money? I earned it at work.
What have you done with your wine ? I have spilt it on
the table ; where is yours ? It is on the large table in my
small room, but you must not drink it, as I must keep it for
my father, who is ill. Are you ready to depart with me ? I
am. Does your uncle depart with us ? He can depart with
us if he wishes. Will you tell him to hold himself ready to

depart with us at six o'clock to-morrow evening ? I will tell
him. Why do you mock that man ? I have no intention
to mock him. I beg of you not to do it, for you will break
his heart if you mock him. Why have they hanged that
man ? They have hanged him because he has killed some
one. Have they hanged the man who stole a horse from
your brother ? They have punished him, but they have not
hung him, they only hang the murderers in our country.
Where have you found my coat ? I have found it in the
blue room, hanging on a large nail. Will you hang my hat
on the tree ? I will hang it there.

Do you doubt what I tell you ? I do not doubt it. Do
you doubt what this man tells you ? I doubt him because
he often tells me what is not true. Why have you not kept
your promise ? I do not recollect what I promised you.
Did you not promise to take us to the concert on Thursday ?
I confess that I was wrong to promise you ; however, the
concert has not taken place. Did your brother acknowledge
his fault ? He acknowledges it. What does your uncle say

GUJARAT] EXER' I-

to that letter? He says that it is very well written, but he
acknowledges that he was wrong to send it to the captain.
Do you now confess your fault ? I confess that it is a fault.

IIav<> you at last bought the horse that you were willing to
buy ? I have not bought it, for I could not procure the
money.

EIGHTY-SECOND LESSON.

The pluperfect tense expresses an action entirely finished

when another action which relates to it was commencing.

After he finished reading. "ct^l Vl^-fl \Q\ M^H.
After he had cut the bread. ni^i %{#.{[% l^-Ml M^/l.

After he had eaten. "qi^l ̂HlU" J.^11 Mfcfl.
After having cut myself. >1RI MiaA £lxMl "H^H.

After having dressed myself. >lUl"MKl ̂ ut^H^U M^H.
After he had removed from *HPl Ml 5^(1^1 "il^ll *\Hi

the fire. H^fl.

After having shaved thyself. "<1 Mlct ̂ ^M^tct ̂ 1©*U M^iH.
After having warmed them- qi ̂ *MKt cU^Ml Hfctfl. selves.

Before departing. *l*tl *>Pll<3.

When I have read, I break- <HRft %<U Mfc£l *ll£ilvU§F-

fast. Q.

When you had dressed, you *pUl H^fcl! Mifl fl*l »il-

went out. £R ̂ IMl.

After he had cut the bread, "ft %iltf[JjlMl MfcH Vltt
he cut the meat, % IM^.

After he had read the letter, Jjlal<H hUmI M^ld^l J$$j.
he said.

Before setting out I will once «HI£U f*U6Ml M^<Hl | >\[\[

more see my children. S.l JftR !^*(1 <M^l,

250 GUJARATI EXERCISES.

He cut the meat, after he had

cut the bread.

What did he do when he had

eaten ?

He went to bed.

To be afflicted.

Are you afflicted at the death

of my friend ?

I am much afflicted.

At what is your father afflict-
ed ?

The accident, calamity.

death.

death (a violent).

to die intestate,

to die.

To complain.

Do you complain of my

friend ?

I do complain of him.

Of whom does he complain?

Of what does your brother

complain ?

To wonder.

Do you wonder at what I
have done ?

**ii4<i /•

^4^ #tfl, £*<H$, W

iV-fl, P^Hl* ̂ =(1.

CVH *1UI Pil SM* i^i-

|*n §M* kh£ '4-

GUJARAT] EXERi ,

I wonder at it.

At what do you wonder ?

To be glad,

to be sorry.

I am glad.

I am sorry.

I am glad to learn that your

father is well.

To learn (to hear).

dear (beloved).
sad.

The rajah, prince.

The nawab.

To pronounce.

The Saxon, Prussian,Austri an.

Saxony, Prussia, Austria.

The Christian, the Jew.

The Mussulman, the Hindu.

The Parsees, the Negroes.

n*\ 111 3lM> *H*\\n Ml>U- 5a !

^-ftn I "^i *wi.

tlHl^i.

Mfttfl, RlVft.

EXERCISES.

Has your father at last bought the house? He has not
bought it, for he could not agree about the price. Have you
at last agreed about the price of this carriage ? We have
agreed. How much have you paid? I have paid fifteen
hundred rupees. What hast thou bought to-day ? I have
bought three beautiful pictures, a pretty gold ring, and two
pair of thread stockings. For how much hast thou bought
these pictures ? I bought them for seven hundred rupees.

252 GUJAEATI EXERCISES.

Do you find them clear ? I do not find them so. Did you
agree with your partner ? I have agreed with him. Has he
consented to pay you the price of the ship ? He has con-

sented to pay me. Do you consent to go to England? I
consent to go there. Have you again seen your old friend ?
I have seen him. Did you recognize him? I hardly recog-

nized him, for he wore, contrary to his usual custom, a long
sword. How is he? He is very well. What coat does he
wear? He wears a handsome new coat. Did you observe
what your boy has done ? I have observed it. Did you
punish him? I have not punished him, for he acknowledges
his fault. Has your father already written to you? Not
yet, but I expect to receive a letter from him to-day. Of
what do you complain ? I complain that I cannot get money.

Why do these poor people complain ? They complain be-
cause they cannot obtain their livelihood. How are your

parents ? They are, as usual, very well. Is your uncle
well ? He is better than usual. Have you already received
a letter from your friend who is in Bombay ? I have already
written to him several times, but he has not yet replied to
me.

What did you do when you had finished your letter? I
went home with my brother, and he conducted me to the
theatre, where I had the pleasure to find one of my friends,
whom I have not seen these six years. What did you do
when you got up this morning ? When I read the letter of
the Baroda G-uicowar, I went to see the theatre of the prince
which I had not yet seen. What did your father do when
he had breakfasted ? He shaved and went out. What did

your friend do when he had walked ? He went to the mun-
shee's house. Did the munshee cut the meat after having
cut the bread ? He cut the bread after having cut the meat.

When do you set out ? I only set out to-morrow, for before
setting out I wish once more to see my children. What did
your children do when they had breakfasted ? They went
out to walk with their dear tutor. Where did your uncle go
to warm himself? He went nowhere, for when he warmed
himself he undressed and went to bed. At what hour did

he get up ? He got up at sunrise. Did you awake him ? I
had no occasion to awake him, for he gets up before I do.
What did your cousin do when he heard of the death of his
best friend ? He was very much afflicted, and he went to
bed without saving a word, Did you shave before breakfast?

GUJAKATI KXEllCls .

I sliaved when I had breakfasted. Did you go to bed when
! hud .supped ? When I had supj>ed I wrote my letters,

and after I had written them I went to bed. What are you
ifflicted about ? I am afflicted about this accident. Are you
afflicted at the death of your father? I am very much af-

flicted. When did your father die ? He died last month.

1 >f what do you complain ? I complain of your boy. Why
do you complain of him ? Because he has killed the pretty
dog which I had received from one of my friends. Of what
does your uncle complain ? He complains of what you have
done. Does he complain about the letter which I wrote
him ? He has complained about it.

EIGHTY-THIRD LESSON.
The form.

the line.

' the woman,
the mother,

step-mother,
mother-in-law.

the daughter.

the door.

a bottle (large).

a bottle (small).

the fork.

the pen.

the hand.

the nut.

She ; they.

Has she ?

She has not.

Have they ?

Mlfe, MUBl, *HihR m.

WUA Ml.

"UVi&j, WW.

£l<1 f»., Hfl TO., ̂ 2| TO.

M*(Wl Ml* & ?

254 GUJARATI EXERCISES.

They have not.

The father and his son or

daughter.

The mother and her son or

daughter. *i
The child and his brother or

his sister.

My door, my doors.

thy fork, thy forks,

his pen, his pens,

her brother, her brothers,

her sister, her sisters.

My good linen.

The right hand.
The left hand.

The tongue.

tongue (language).

mother-tongue.

the street.

the town.

the lady.

the girl.

I have a pain in my right

hand, or, my right hand

pains me.
He has a pain in his left hand.

The chamber (room),

the front room.

"UM <1*U cftl Rif^l *HV

Rrfl.

m\[&1, riRi jjia.

<FU <nuf, <mi»iu/SIl

<**u?ii git

S?oui /.

n*U sfti $i*t |^&..

GUJARATI EXEKCISES.

The back room.

the silk.

the silk stocking.

She who.

Have you my pen ?

No, Madam, I have it not.

Which bottle have you broken ?

Which soup has she eaten ?

What soup have you ?

What linen have you bought '?
Do you see my sister ?

I see her very well.

Have you seen my sisters ?

No, Madam, I have not seen
them.

The nose.

the bridge of the nose.

the butter.

the soup.

the napkin.

To believe one's self clever.
Many a one believes himself

clever who is not.

Ml$5l ̂ Uili ̂ ttil

cmul mi* mfQ **im 5i1

•niJj^l tUI-

^il^iai m.

Hi^l^U MldR <|lRt»Hft

^i^8i, m^ ̂ iRi*m

EXERCISES.

Are you not astonished at what my friend has done ?. I
am much astonished. At what was your son astonished ?

256 GUJAEATI EXEECISES.

He was astonished at your carriage. Are you sorry to have
written to my uncle ? On the contrary I am very glad.
What afflicts thee ? I am not afflicted at the happiness of
my enemy, but at the death of my friend. How are your
brothers ? They were very well a few days ago. Were you
very glad of it ? I am very glad to learn that they are well.
Are you a man? No, I am a woman. Do the women
like to learn French ? They love to learn it. Do the Prus-

sians speak German as well as the Saxons ? The Saxons
and the Prussians speak German very well : but the Austri-
ans do not pronounce it well ; nevertheless, they are very
good people. What day of the week do the Turks cele-

brate ? They celebrate Friday, but the Christians celebrate
Sunday, the Jews Saturday, and the negroes the day of their
birth.

Has your sister my gold ribbon ? She has it not. What
has she ? She has nothing. Has your mother something ?
She has a handsome gold fork ? Who has my large bottle ?
Your sister has it. Do you sometimes see your mother ? I
often see her. When did you see your sister ? It is three
months and a half since I have seen her. Who has my fine
nuts ? Your good sister has them. Has she also my silver
fork ? She has it not. Who has it ? Your mother has it.

Have your sisters my pens ? They have not, but I believe
that their children have got them. Why does your brother
complain ? He complains because he has a pain in his right
hand. Why do you complain ? I complain because I have
a pain in my left hand. Is your sister as old as my mother ?
She is not so old but she is taller. Has your brother been
shopping ? He has. What did he buy ? He bought some
fine linen, and some good pens. Has he not bought silk
stockings ? Does your sister write ? No, madam, she does
not write. Why does she not write ? Because she has a
pain in her hand. Why does your neighbour not go out ?
She does not go out because she has sore feet. Why does
my sister not speak. Because she has a pain in her mouth.
Hast thou not seen my silver pen ? I have not seen it.
Hast thou a room in the front of the house ? I have one in

the rear, but my brother has one in the front. Does the
wife of our shoemaker already go out ? She does not go out
yet, for she is very ill.

What bottle has your little sister broken ? She has broken
the one that my brother bought yesterday. Have you eaten

COARATl EXERCIM-.-.

my soup, or that of my mother. I have eaten neither the
former nor the latter, but I have eaten that of my sister.
Have you seen the woman who was with me this morning ?
I have not seen her. Is your mother ill ? She is not ill.
Have you a sore nose ? I have not a sore nose, but I have
a sore hand. Have you cut your finger? No, miss, but I
have cut my hand. Will you give me a pen ? I will give
you one ; will you have this one or that one ? I will have
neither the one nor the other. Which will you have ? I

will have my sister's. Will you have my mothers good
black silk or my sister's ? I will have neither your mother's
nor your sister's, but I will have yours. Can you write with
this pen ? I can write with it. Every female believes her-

self amiable, and every one possesses self-love. The men
are the same, my dear friend ; some believe themselves
learned who are not ; men surpass females in vanity.

EIGHTY-FOURTH LESSON.

To go into the kitchen.

To be at church.

To go to school.

To be in the cellar.

The dancing school.

the comedy.

the opera.

To go a-hunting.
To be at the castle.

To go to the exchange.

The bank (of money).

to go to fish.

To fish (taking fish).
To hunt.

all day.

Mdl.

Rim w^»f Mitft k\4\.

258 GUJAEATI EXERCISES.

All the morning.
almost.

all the evening.

all the night.

all the year,
all the week.

all the company.
all at once.

suddenly, all on a sudden.

next week.

last week.

Your mother.

Your sister, your sisters. '
A person, individual.

A pain in the stomach.

She has a pain in her head.

She has a pain in her foot.

Have you my pen or hers ?

I have hers.

What will you send to your

ayah (maid-servant) ?
I will send her a tart.

p.

ctttfl Ml-

MtfMl MHMl ̂ "S, M*ft-

>tr# mi5 m*M &.

GUJARATI EXERCISES.

Will you send her also some
fruit ?

I will send her some.

Have you sent the books to my
sisters ?

I have sent them to them.

The fruit,

the pie.

the aunt (father's brother's kUA- wife).

the aunt (father's sister).

the aunt (mother's bro-
ther's wife).

the aunt (mother's sister) .
the power.

%>t n. the servant, =HUrt m-> ̂ l^ rn.

the newspaper. H^H\n H-H n-> WiWR

MH n. the merchandize. >ll<H m>, rt*UA f.

the comedian,

the princess.

the fool.

To get cold.

To have a cold.
*tt€l 2(41.

To have a cough.

I have caught a cold.
The cold. <ii$u, *tt#.

yt)U GUJARATI EXERCISES.

The cough. littl, ̂ i^Stl, ̂ Ml* /.

StWI-

To sicken (make sick). >iUi "H^.

It makes me sick. t| *tj^l ̂ 4°cg.

EXERCISES.

Where is your cook ? He is in the kitchen. Has your
cook already made the soup ? He has made it, for it is
already on the table. Where is your mother ? She is at
church. Does your sister go to school ? She goes there.
Does your mother often go to church ?. She goes there
every morning and every evening. At what hour in the
morning does she go there ? She goes there as soon as she
gets up. At what hour does she get up ? She gets up at
sun-rise. Dost thou go to school to-day? I go. What dost
thou learn at school ? I learn to read, to write, and to speak.

Where is your aunt ? She is gone to the play with my lit-
tle sister. Are your sisters going to the opera this evening ?

No, madam, they are going to the dancing school. Does
your father go to hunt ? He does not go to hunt, for he has
got a cold. Do you like to hunt ? I like better to fish than
to hunt. Is your father still in the country ? Yes, madam,
he is still there. What can he do there ? He goes to hunt
and to fish. Have you hunted much in the country ? I
have hunted all day.

How long did you remain with my mother ? I remained
all the evening. Is it a long time since you have been at
the castle? I have been there last week. Did you find
many people there ? I only found three persons there.
Who were these three persons ? They were the master, the
mistress, and their daughter. Are these girls as wise as
their brothers ? They are wiser than they. Do your sis-

ters know how to speak Gujarati ? They do not know, but
they are learning it. Have you brought something to your
mother ? I have brought her some fine fruit and a fine tart.
What has your uncle brought you? He has brought me
some good figs, some good pumeloes, and some fine plan-

tains. Do you like figs ? I like them very much. How
many figs did your neighbour give you? She gave me
more than twenty. Have you eaten many pine-apples this
year ? I have eaten many. Have you given any to your

GUJARATl EXKBCIS1

little sister? I have given her some. Why did you not
give some to your neighbour? I offered him *ome, but fa
would not take them, because he does not like them. Had
you many last year? We had not many.

Why have your sisters not gone to the play ? They could
not go because they have got colds, and they are very ill.
Did you sleep well last night? I did not sleep well, for my
children made too much noise in my room. Where have
you been yesterday evening? I have been at the house of
my brother-in-law. Have you seen your sister-in-law? I
have seen her. How is she ? She was better than usual

yesterday evening. Have you played ? We have not played,
but we have read good books, for my sisters like better to

read than to play. Have you read to-day's gazette ? I have
read it. Have you read anything new? I have read nothing
new. WTiere have you been since I have seen you ? I have
been to Bombay, to Madras, and to Calcutta. Have you
spoken to my sister? I have spoken to her. What did she
say ? She said that she wished to see you. Where have
you put my pen ? I have put it on the table. Do you ex
pect to see your aunt to-day? I expect to see her to-day, for
she promised to dine with us. I admire this family, for the
father is the king, and the mother is the queen. The chil-

dren and the servants are the subjects of the state. The
preceptors of these children are the ministers who partake
with the king and the queen the cares of government. The
good education which is given to children is better than the
crown of monarchs.

EIGHTY-FIFTH LESSON-

To salt. *Hl^, ""ill h\%*
sal t meat . >n l\ M j ̂ .

fresh meat. ctl^ Ml^.
milk. ^ n.

buttermilk. ^Itt/.

salted food. -*\\9i ̂ il^lJj.
milk food. ^ty^U ̂ ttl??.

262 GUJARATI EXERCISES.

To march.

To travel-

To travel on foot.

The traveller.

The traveller on foot.

To make a league,

to make a step (physically).

to do a proceeding (morally),

to make a journey.

to make a speech,
to attract.

The loadstone attracts the iron.

Her singing attracts me.

To lure (to excite),

to charm (to enchant).

I am charmed with it.

The beauty.

the harmony.

the voice.

the power (strength),
business.

a man of business.

To do business.

$1 itfl- £*U£d *Vfl. WW *^l»

=Hl*t3°» =H# isVfl-

**\k M^ *tldl*i »Hlif4iai

HtfMt oftcl (3M* >ilC *M

**i£i <*£ e*% &% yw

&i, mm kftu

SJRl /., ̂ M n.

>\H w., f*1<HlH, ̂ -IIM m.,

GUJARA'II EXEKt ISES.

To meddle about something.

To mind (care about) some-
thing.

I do not meddle with other

people's business.
The quarrel.

Strange (foreign),

strange (wonderful).

He meddles with painting.

Painting.

chemistry.

The chemist.

Art.

arts and sciences.

to look (at some one),

to look (for something),

I look at you.

A thing.

I do not meddle with things
which do not concern me.

What is that to me ?

To repeat

i Pisvt HlJj41 ?jl>Ri £l*t
Hi<H<ii *\m.

°US m.

Phi s a*(U /., Ptoi-

Hw «« *>i> ̂ im ifej

264
GU JAR ATI EXERCISES.

The beginning.
^\[\n ro., U^HKl/.*l-

(

\<n n. wisdom.

study,

goddess.
lord.

the nightingale.
^^^C-l m. n-

All beginnings art) difficult. y*m MHci *hu| *ip& .
To create.

the Creator.

*u<*mh m.
the creation.

the kindness.

the fear of the Lord. ^fl m-
the heaven. *Hl*mn.>*H3f/-/**Ull

the earth.

the earth (world).

the solitude. ^Jflcl no **PlRK.

the lesson. Ml* ™., Vfti.

the exercise i
[practice).

• ARATf EXBRCISBS

have done it on your account. H <1 1>IR cil<rt ̂ ~'J.

Oi my account. HV% <Hl*1, *tl|, MlT, ̂il-

on her account. Mfcft^ Hl^t, *U^, MU»

lie has done it for her sake. ̂ 3 M^Pt ̂ IrR H*J \

On account of you and your «v>t M& *H*t Ifti &l^i-

children, as well as on ac- ^i Hl^rl <1"H <m\% ̂ H^l

count of rue and mine, I <1*tl%i (91&L*) H^A el-

have placed before your eyes, ?][5\ <t\&/)7\\ a^?) >J*J-

and inculcated into your >jj >f o^ ̂ ^ ̂ aj ̂

mind, this important and in- ^Hi^HU/ fil^^l^lB ̂ p^l
fallible truth, r^

Cleanliness. tt^fll, WU, Pwdfll,

uncleanliness. ^Rt^l, ̂ H^^fll.

magistrate. ^l^p^^i m., \\s*M m.,

sensible (conscious). H [$ £ , Pi Wl , **1 ̂ , T-fl £j .

sensible (clever). ^iftlHR-, "^WttR.

EXERCISES.

Will you dine with us to-day? With much pleasure.
What have you for dinner? We have good soup, some
fresh meat, some salt meat, and some milk pottage. Do you
like milk pottage? I like it better than all other kinds of
food. Are you ready for dinner? I am ready. Do you
soon intend setting out? I intend setting out next week.
Do you travel alone? No, madam, I travel with my uncle.
Do you travel on foot or in a carriage? We travel in a car-

riage. Kave you Hie t any one in your last journey to Surat?
We have met several pedestrians. How do you intend

28 6 GtJJARATI EXERCISES.

spending your time this summer ? I intend making a little
journey. Did you walk much in your last journey? I like
much to walk, but my uncle likes better to go in a carriage.
Was he not willing to walk ? He was willing to walk at
first, but after having gone a few steps, he was willing to
step into a carriage, so that I did not walk much. What
have you done at school to-day? We have listened to our
professor, who made a great discourse upon the goodness of
God. What did he say? After having said, God is the
Creator of heaven and of earth, the fear of the Lord is the
beginning of wisdom, he said, repetition is the mother of
study, and a good memory is a blessing from God. Why
did you not remain a longer time in Bombay ? When I was
there, living was very dear, and I had not enough of money
to remain longer. What weather was it when you were on
the road to Surat ? It was very bad weather, for it was
stormy, and rained in torrents.

What do you do all the day in this garden ? I walk in it.
What attracts you there ? The singing of the birds attracts
me. Are there any nightingales there ? There are, and the
harmony of their song enchants me. Have these nightin-

gales more power over you than the beauty of the painter,
than the voice of your tender mother who loves you so
much ? I confess the harmonious song of these little birds
has more power over me than the most tender speeches of
my dearest friends. At what does your niece amuse herself
in this solitude ? She reads much, and she writes some let-

ters to her mother. At what did your uncle amuse himself
in his solitude ? He amused himself with chemistry and
painting. Does he do no more business ? He does no
more, for he is too old to do more business. Why does he
meddle in your affairs ? He does not usually meddle with
the affairs of others, but he meddles with them because he
loves me. Did your master make you repeat your lessons
to-day? He made me repeat it. Did you know it? I knew
it tolerably well. Have you also done exercises ? I have
done some, but pray what is that to you ? I do not usually
interfere in things which do not concern me, but I love you
so much that I care for what you do. Does some one care

for you ? No one cares for me, for I am not worth the trou-
ble. It is not only for cleanliness, but also for health, that

sensible people keep themselves from uncleanliness, and
often wash themselves.

GUJARAT I EXERCISES.
267

EIGHTY-SIXTH LESSON.
OF THE FUTURE.

I will love, he will love.

Thou wilt love, you will love.

We will love, they will love.

I will be loved.

Will you love my mother ?

1 will love her much.

I may never love her.

I will love her, when she will
'love me.

Will you go out to-day ?
It is dusty.

It is very dusty.

It is dirty outside.

It is smoking.

To go in.

to come in.

Will you come in ?
To sit down.

to be seated.

I will sit down on that ehair.

He was seated on that chair.

How much remains (over) to

vou?

<1>* Ml<l >U«U <§1M* ̂ cl

I a«u §M* %€l ̂ n ̂ T kh

Cl^ *Hl^V »t|gft ffv$l?

Vlil ̂ Hl^.
n^>ii(| ̂ inSi?

a ̂ n sm* sfii ̂11.

268 GUJARATI EXERCISES.

I have but one rupee over,

There remains to me but three

rupees.

If I pay him there will remain

to me very little (over).

If he comes, I will speak to
him .

I will speak to him, if he
comes.

If it be fine weather to-morrow,
I will walk.

I will walk, if it he fine wea-

ther to-morrow.

Then.

If I receive my money (then)

I will pay you.

If he speaks to me (then) I

will reply to him.

If he comes (then) I go away.

If you will promise me to keep

the secret of it (then) I will

tell it (to) you.

I have spent all my money, so

that there remains none to

me.

To fill.

To fill a bottle with wine.

HAl ̂ \HH\ mi Pik-

MW ̂ |W *MUft Pu^t-

<m Mq §uu $5 at |

m @hu j§5 ai I ̂r-u

dt. <*i *u=u m^i m ai a>H

<m a >ti<l *n*i ̂ tm fllg

<M ft ̂ ft ai § <*ai *|.

-ni^i >ti^ >iifl ̂ Rt
J?V<5V <a*(l ̂ .

%<\m *\m »t£li; tflfll-

GUJARATI EXERCISES. .> '

I fill my purse with money. g >ttfl Vl*lfcfl 41*3 Ufl rn*

EXERCISES.

Does your father go out to-day. He goes out, the weather
is so fine. Does your sister go out today? She will go
out if it is not windy. Do you love my brother? I love
him with all my heart, he is as good as you. Will your
parents go into the country to-morrow? They will not go,
for there is too much dust. Shall we take a walk to-day ?
We shall not take a walk, for it is very dirty outside. Do
you see the castle of my father behind this mountain ? I
see it. Shall we go into it? We will go into it, if you wish.
Will you go into this room ? I will not go in, for it is full
of smoke. I wish you a good day, madam. Will you come
in ? Will you sit down ? I will sit down en this large
clrest. Will you tell me what has become of your brother?
I will tell you ; here is the chair upon which he often sat.
When did he die ? He died two years ago. I am very much
afflicted. Hast thou spent all thy money ? I have not spent
it all. How much remains to thee? There remains but a

little, only one gold coin. How much money remains to thy
sisters ? There only remains three rupees to them. Have you
money enough remaining to pay your tailor ? There remains
still enough to pay him, but if I pay him, there will remain
very little. How much money remains to your brothers ?
There remains only a hundred rupees. Will you speak to my
nncle if you see him ? If I see him I will speak to him. Will
you take a walk to-morrow ? If it is fine weather I will take a
walk, but if it is bad weather I will remain in the house. Will
you pay your shoemaker? I will pay him if I receive my
money to-morrow. Why do you wish to go away ? If your
father comes I will not go, but if he does not, I must go. Why
do you not sit down ? If you remain near me I will sit down,
but if you go away I will go with you. Will you love my
children ? If they are wise and assiduous I will love them,
but if they are idle and naughty, I will despise and punish
them. Am I right to speak thus ? You are not wrong. What
became of your eldest brother? He has been shipwrecked,
sailing 1o Bombay.

27$ GtJJARATI EXERCISES.

EIGHTY-SEVENTH LESSON.
PAST INFINITIVE.

Have loved, to have loved. ^a *<R, &t ̂<t *PH&

For having loved, without hav- ̂ ct £**U ̂ Utf, £<1 &fcU

ing loved. H3U-
Have been loved, to have been ̂ ct &l$ *&, ̂cl £$U ̂ ^,

loved. <U£fil <HPHl, Hl^l^l ̂ .

PAST FUTURE.

I will have loved. >l i|<t $fl£ ̂ l$? | ̂t

He will have loved. lli^ ̂ct hKg $$; <1 ̂<1

I will have been loved. £ cilglfcU €H*Hl ̂ l^At.

When I will have paid for the <*t^ | d \[M*{l [&MC13

horse, there will remain to &i\tQ a^l^A *£Qrtl, <t&
me only ten rupees. *U<1 Ml5 Hi ̂HMl H^

%&.
What will you do when you ct>! svHl }£*U M^l 4i

have dined ? Sj\5l ?

When I will have spoken to «ft | WKl ̂ llW^l ̂ itf!

your brother, I will know ajfkl <t& ̂ Sflftrf &
what I have to do. H M{^Kl

I have told him that you have *1 a5! hQ 1 flM$ a ̂l
been obliged to sell the ^afll M4&U.
horse.

The same. c|$v, ̂ ^sv.

the same thing. ^H<sV <Hl<1-

It is no matter, it is the same |W f^irll «t$7, M<* <Hl<1
thing. 8>.

GUJARAT! EXERCISES. Q71

Such.

Such a man, such a woman.

Such a dog.

Such men deserve esteem.

Out of (beyond).

The church is out of the town.

I will wait for you before the

gate of the town.
Seldom.

Is he seated under the tree ?

He is seated under it.

To continue.

He continues his speech.

Appetite.
The story (of a house).

The story (narrative, narration)

The shore, coast, bank.

The sea- shore.

Until,

not before.

I will not see him before I go
there.

Did you see him before your

departure ?

£*pu*ft m&\ *\h\ &.

. «>u<l «fti«itfti-

a Miciid <nwai =h&u*u

lfl\f.9 HlTfl/, #rt*l/-

a$* %r2i9 ̂r^Mi dii-

272 GUJARATI EXERCISES.

I will not do it until you tell § flMRl kfrli M^l Jffui.
me.

Here is, there is. (^i 5>, cll^l 5,.

Here I am. g {^\\ %
There is my book. ^fl ̂ lHJ\ ̂ j ̂

That is the reason why. ^H<rtf £1^ S> *£>l .

That is the reason why I said ̂ H<sV £l^w B ~£M >l £§| it.
<*a &.

My sister's hands are cold. >|^ 5^i*ti $m ctl^Ul

She has cold feet. MtfMl HH <1l£Ul 5*.

EXERCISES.

When do you go to Baroda ? I shall go as soon as I have
learned Gujarati. When do your brothers go to Ahmedabacl ?
They will go as soon as they know Hindustani. When will
they learn it ? They will learn it when they will have found
a good master. How much money will remain to us when we
have paid for our horses ? When we shall have paid for them
there will only remain to us a hundred rupees. Have yOu told

my brother that" I have been obliged to sell the carriage ? I
have told him. Have you written to the same man to whom
my father has written ? I have not written to the same, but to
another. Have you already received an answer ? Not yet,
but I expect to receive a letter next week. Have you ever seen
such a person ? I have never seen such a one. Have you al-

ready seen our church ? I have not yet seen it ; where is it ?

It is out of the city ; if you wish to see it I will -go with you to
shew it to you. Who is here ? It is I. Who are these men ?

They are strangers who wish to speak to you. Of what coun-
try are they ? They are Americans. Where have you been

since I last saw you ? We have been living a long time on
the sea-shore, until a ship arrived which brought us to Surat.
Will you continue your narrative ? Scarcely had we arrived in
Surat when we were conducted to the collector, who received
us very well, and sent us back again into our country. Whom
do you look for ? I look for my little brother. If you wish to
find him you must go into the garden, for he is there. Tho

GUJARAT I EXERCISES.

i is so large, I shall not be able to find him if you do not
tell me what part he is in. lie is sitting under the large tree
under which we were sitting yesterday. Now I shall find him.

Why do your children not live in Bombay? They wish t<
Jearn English, that is the reason why they are living in Eng-

land. Why are you seated near the fire ? I have cold hands
and cold feet, that is the reason why I am seated near the fire.

(hi what did the people subsist who lived on the sea-shore I
They only subsisted on fish. Why will you go no more to
hunt ? I have hunted all day yesterday, and I only killed an
ugly bird, that is the reason why I will hunt no more. Why
do you not eat ? I will not eat before I have a good appetite.

"Why does your brother eat so much ? He has a good appetite, that is the reason why he eats so much. If you have read the
books which I have lent you, why do you not return them ? I
have an intention to read them once more, that is the reason
why I have not returned them ; but I will return them as soon
as I have read them the second time. Why have you not
brought my clothes ? They were not made, that is the reason

wjiy I did not bring them ,* but I will bring them to you now,
here they are. You have learnt your lesson, why has your

sister not also learnt hers '? She is gone to take a walk with' my mother, that is the reason why she has not learnt it ; but she
will learn it tormorrow. When will you correct my exercises ?
I will correct them when you will bring those of your sister.
Do you think you have made mistakes ? I do not know. If
you have made mistakes, you have not studied your lessons
well, for you must learn your lessons well not to make mistakes
in your exercises. Never mind, if you do not correct them to-

day, I will only learn them to-morrow. You must not make
any mistakes in your exercises, for you have every thing which
you require not to make any.

EIGHTY-EIGHTH LESSON-
Stic died of the small pox. MC-fl ̂ ($^4 Pl^l^Cl

The fever. r\\c\ m,y er^ m%

The intermitting fever. ^ &'lcAl (IH.

27,4 GUJARi-TI EXEBCISES.

The small-pox.

Apoplexy.

He has caught the fever.

He has been struck with apo-

plexy.
He had an attack of fever.

To have sale.

The wine has a good sale.]

The cloth sells well.

To open.

to shut, close,

to shut (itself).

This door opens easily.
The lock does not catch.

The window closes well.

From afar, afar off.
One sees that house afar off.

Shimmer clothes are not worn

in winter.

That cannot be said.

Do not put the wine glass up-
on the table, for it will

break.

=Hfi^H^ m. %t*il /-, Mi-

ni /., SK-fl.

<i*\ din **ift3t.

Hifj «iainej *it| *iii Vi-

"fa j*j, ̂tu^0, Uii

**U «Utyg *\Cm\ §£&..

*H! cllCJ «HH 3^3° «l«ft.

<i <4* gtHl www ^ihB.
§Ml<Hi«ti g»ui ftia*iifeii»ii

GUJARATI EXERCISES.

To put off (delay).

to put down.
Your sister will be loved, if she

behaves (herself) well.
That cannot be conceived.

It is clear.

To conceive (imagine).

To conceive (become pregnant).

According to circumstances.

The disposition (temper;.

The disposition (arrangement).

The circumstance

According to.

Are the women pretty ?

They are rich and pretty.

From what country is she ?

She is from Scotland.

To be angry with a person for,

at, something.

At what are you angry ?

Are you sorry to have done it?

I am sorry.

Polite, civil.

Unpolite, uncivil.

Happy.
Unhappy.

not 3$)i, n^ui 5^1.

%>(w.

Wl^; ̂ <*"^ Hl^Sf-

l\hr §m* Cim <n>i^; &T
§h> R* h«Q.

<*ui, <ntii, ottfl.

276 . GTTJARATI EXERCISES.

What (kind of) pen have you d>l ~%tf\ ̂ HH "^ikf?
lost?

A gold (golden) pen. £pi:([̂ M.

EXERCISES.

Of what illness did your sister die ? She died of fever. How
is your brother ? My brother no longer lives, he is dead these
three months. I am astonished at it, for he was so well last
summer when I was in the country. Of what did he die ? He

died of an attack of apoplexy. How is your friend's mother ?
She is not well, the fever took her the day before yesterday,
and she has had a relapse this morning. Is the fever intermit-

tent ? I do not know, but she has often attacks of fever. What

lias become of the woman whom I often saw -at your mother's
house ? She died this morning of an attack of apoplexy. Did
the wine sell well last year ? It did not sell well, but it will
sell better ne^t year, for there will be a great deal, and it will
not be dear. Why do you open the door ? Do you not see
how it smokes ? I see it, but you must open the window in-

stead of opening the door. The window does not open easily,
that is the reason why I opened the door. When will you shut
it ? I will shut it as soon as there is no more smoke. Why
do you not put these handsome glasses upon the small table i
If I put them upon this little table, they will be broken. Did
you often go to fish when you were in this country ? We often
went to fish and to hunt. If you will come with us into the

country you will see my father's castle. You are very polite,
sir, but I have already seen that castle.

1,1LtHTY- NliN TH JLESSON;

Utility, advantage.
£l*&> <3M*iR m.j *W«* /

This thing is of no use.
**U 413 Sfef £R*fl *t*(L

To profit.

Xi&Hl MP1HL

to be useful (to any
one).

%m*ii *Hiri, km*i **ri-
Of what use is that * n »u sji*i*3 5>?

GUJAU vll EXERCISES.

•^77

It is of no use (useless).
Useful,

useless.

It is useful to write much.

It is just (well) to do it.

It is unjust (it is not well).
What is that ?

I do not know what it is.

What is your name ?

My name is Charles.

To call (name).

What do you call it in Guja-
rat! ?

What do they call that ?

3 ifeTiM^ *t*fl.

ct y & J

tW "MIMi *ti>t ̂ |.

Names of persons are declined like ordinary nouns e. g.
William cflc-tMR, *ll, *l, .•% «fl, >fi, <fcc.

Rather than, sooner than. %^rl'l IfcfJ ̂ ^i 4^[.
He has arrived sooner than I. ct m*\ %\r\\ cj^i MiXl^Hl

cit^i it/hi Sf»rti a?i I ifci

2a

Rather than spend my money, I
would throw it into the river.

I will rather pay him than go
there.

I will sooner bum the coat

than wear it.

Sure, certain.

1*19, GfJJARATI EXERCISES.

To be certain of something*
I am sure of it.

I am sure that it is arrived.

I went to my room.

He went to that town .

To go to the army.

I went to that place.
He Went there.

Fluently, Europe.

Charles the fifth spoke several

European languages fluent-

ly. .

Such a thing.

Have you ever seen such a

thing ?

^^,=^=0 silt*, «t*a.

exercises.

When did you see my father's castle ? I first saw it last
summer when I was travelling ; it is one of the handsomest
castles that I have ever seen, it is seen from afar. How is
that said ? That cannot be said. That cannot be conceived.

Cannot every thing be said in your language ? We can say
every thing, but not as in yours. Do you get up at an early
hour to-morrow ? It is true that if I go to bed early, I get up
early ; but if I go to bed late, I get up late. Would you love
my children ? That is true, if they are wise I shall love
them. Do you dine with us to-morrow ? It may be, if you
prepare the dishes which I like, I will dine with you. Have
you already read the letter which you have received this morn-

ing ? I have not yet opened it. When will you read it * I
shall read it as soon as I have time. For what is it good ? It
is good for nothing. What have you picked up ? I have
picked it up to shew it to you. Can you tell me what it is ? I
cannot tell you, for I do not know, but I will ask my brother,
and he will tell you. Where have you found it ? I have found

GUJARATI EXERCISES.

it at the side of the river near the wood. Did you perceive it
far off? I had no occasion to perceive it from afar, for I passed
the side of the river. Have you ever seen such a thing ?
Never. Is it useful to speak much? When one wishes to
learn a foreign language it is useful to speak much. Is it as
useful to write as to speak ? It is more useful to speak than to
write ; but to learn a foreign language you must do both. Is
it useful to write all one says ? It is useless.

Where have you taken that book ? I have taken it into

your friend's room. Is it just to take the books of others '? I
know it is not just, but I wanted them, and I hope that your
friend will not be angry, for I will return them as soon as I
have read them. What is your name ? My name is William.

What is your sister's name ? Her name is Leonora. Why did
Charles complain of his sister ? Because she has taken his pens.
Of whom did these children complain ? Frances complained of
Leonora, and Leonora of Frances. Who is right ? They are

both wrong ; for Leonora will take Frances' books, and Fran-
ces those of Leonora. To whom have you lent Chalmers'

works ? I have lent the first volume to William, and the se-
cond to Elizabeth. How do you say that in Gujarati ? That

cannot be said in Gujarati. How do you say that in Hindus-

tani * That is said thus. Has the tailor already brought your
new coat ? He has brought it, but it does not fit me well. Will
he make you another ? He must make me another, for I would
rather give it away than wear it. Will you make use of this
horse ? I will not make use of him. Why will you not make
use of him ? Because he does not suit me. Will you pay for
him ? I will pay for him sooner than make use of him. To
whom do those handsome books belong ? They belong to
William. Who gave them to him ? His good father. Did he
read them ? He will sooner tear them than read them. Are
you sure that he will not read them ? I am sure, for he told
me so.

NINETIETH [LESSON.
Sweet. Hli, *V:i, *i$\.
sour.

to cry. tfmi
to cry out. mi*u£, "** nnii

280 GUJAHATI EXERCISES.

To assist. ' *ttt ̂ ilM<l, *tu| ̂ ^A,

|M* Sftl- I assist him to do it.
I'Jft ̂ m &<u*fl *m mi%

I assist you to write.
§ wn t-t^Kl >m >*u- o o

I will assist you to work. i w*t %m w\\ <HiPut-
To enquire about a person, ^i*f #Hu1 8iH ̂ 41.

Will you have the goodness to
*%hWI *<ft "ct ft*HI

hand (reach) me that dish ? M^ *Hl\Sl ?
Will you hand me that dish, if «Hi<l mu? ̂ imn R-

you please ? JjH\ >i^ «ir5ji !
To reach (give) if you please.

Mt^RUi *HIM<J, <M ?Wl-

<l>tt£>.
Complaisant^

^*ii Pwi.^iiiu kind.
MWItt, *fe?MW.

to rap (knock).
"*l*£» HW£.

to happen. M^3, «Hia» °flct5{, 13.
Something has happened. ifcT«i^

Nothing has happened. Vf «ii i«o.
What has happened ? £ *ui!

A great misfortune has hap- <ni5 ««4fi *u/; <h& *u-
pened. 4a ̂ ii-fl *ill.

He has met with a great mis- *?Wl §M*<n& *MK<1 ̂ il^l
fortune. Mil.

I met with an accident. *mi §m* W ̂ *u*j.
To shed (pour). •tHJi MU& *4&
a tear.

"iia-

With the tears in one's eyes. •

•

"i&fcfl anbtit *»tUi-

GVJARATI EXERCISES. O^i

I pour (out) some wine into a £ vMl'Hl>il iV HA ̂ i^-

glass.

I put some wheat into a sack.

I pour out drink for that man.

I throw away the wine for it is

worth nothing.

As to, with respect to, (adv.)

With respect to me.

to meet.

Where have you met him ?

I do not know what to do.

He does not know where to go.

They do not know what to re-

We do not know what to buy.

To trust (a person).

to trust (credit).

Do you trust that man ?

I trust him.

He trusts me.

You must not trust everybody.

§ ̂ *ii ifcT^Sf <nv<£.

§' a >tti^Kl *u^ ftf

t3m M«fll, ft^Rt tt- «*£

<1^ ct >u^i (3M* <H^l*tl

282 GUJARATI EXERCISES.

To laugh (at something).

Do you laugh at that ?

I laugh at it.

At what do you laugh ?

I laugh loudly (outright) at

you.
Full.

A Ml glass of wine.

A glass full of wine.

A book full of mistakes.

To have the means.

Have you the means (of buy-

ing) to buy a horse ?
I have the means.

To taste (to find).

How does that wine taste ? or,

How do you find that wine ?

It tastes very well.

nnUl n^Mi ̂ uHi.

mi-

a*h*m *u<i

EXERCISES.

Do your pupils learn their exercises by heart ? They will
tear them sooner than learn them by heart. What does
this man want? He wants the money that you owe him. If
he will come to my house early to-morrow morning I will
pay him what I owe him. He would rather lose his money
than come. Charles the Fifth, who spoke several European
languages fluently, said it was necessary to speak Spanish

with the gods, Italian with one's female friends, French
with one's male friends, German with one's soldiers, Eng-

lish with one's geese, Hungarian with one's horses, and Bo
hemian with the devil. Why does your old servant's mother
shed tears ? what has happened to her ? She is shedding
tears because the old clergyman, her friend, who did her so
much good, died a few days ago. Of what illness did he

GEJARATI EXERCISES.

die? He was struck with apoplexy. Have you assisted
your father to write his letters ? I have assisted him. Will
you assist me to work when we go to town ? I will assist
you if you assist me to gain my livelihood. Did you inquire
about the merchant who sells so cheap ? I did inquire, but
no person could tell me what became of him. Where did
he live when you were here three years ago ? He then lived
in Charles Street, No. 35. How do you like this wine ? I
find it very good, but it is a little sour.
How does your sister like these fruits? She finds

them good, but she says that they are a little too sweet.
Will you have the goodness to hand me that plate ? With
much pleasure. Shall I hand you this fish ? I beg of you
to hand it to me. Shall I hand the bread to your sister ?
You will oblige her by handing it. How does your mother
find our dishes (food)? She finds them very good, but she
says that she has eaten enough. What dost thou ask of
me? I beg of you to give me a small piece of this mutton.
Will you hand me the bottle, if you please ? Have you not
drunk enough? Not yet, for I am still thirsty. Must I
pour you out some wine ? No, I like the beer better. Why
do you not eat ? I do not know what to eat. Who raps at
the door ? It is a stranger. Why does he cry ? He cries
because a great misfortune has happened to him. What has
happened to you ? Nothing has happened to me. Where
will you go this evening? I do not know where to go.
Where will your brothers go ? I do not know where they
will go ; with respect to me, I shall go to the theatre. Why
do you go to town ? I am going there to buy a few books :
will you come with me ? I will go with you, but I do not
know what to do there. Must I sell on credit to that man ?

You may sell to him, but not on credit ; you may not trust
him, for he will not pay you. Has he already deceived any-

body ? He has already deceived several merchants who have
trusted him. Must I trust these ladies? You may trust
them, but as to me I will not trust them, for I have often
been deceived by women, and that is the reason why I say
you must not trust everybody. Do these merchants trust
you ? They trust me, and I trust them.

At what do these gentlemen laugh ? They laugh at these

ladies who wrear red gowns with yellow ribbons. Why do
these people laugh at us ? They laugh at us because we

speak badly. Wre must not laugh at them, vou must, on

284 GUJARATI EXERCISES.

the contrary, listen to them, and if they make any mistakes
you must correct them for them. What do you laugh at?
I laugh at your hat ; since when do you wear it so large ?
Since I have returned from England. Have you the means
to buy a horse and carriage ? I have. Has your brother
the means to buy that large house ? He has the means.
Will he buy it ? He will buy it if it suit him. Have you
received my letter ? I have received it with much pleasure ;
I have shown it to my Gujarati master who was astonished
at it, for there was not a single mistake in it. Have you
already received the works of Sir Walter Scott and Burns ?
I have received those of Calvin ; as to those of Thompson I
hope to receive them next week.

NINETY-FIRST LESSON.

Who is there ? Is it you ?

It is I ; it is he.

Are they your brothers f

They are not my brothers.

Lycurgus, legislator of Sparta.

Religion, son (daughter) of
heaven, is the faithful com-

panion of man.

The duty of a father, the na-

tural tutor of his children,

is to take care of them.

That honour is due to a
friend, a brave man.

I have given that advice to
the father, an honest old

man, a model to his family.

ct*Hi >mi <nik> t*fl.

■CI.

fJl'JARATI EXERCISES. ■>•".

Tliat took place under Con-

stantino the Great, the first

Christian emperor.

That concerns my friend,

counsellor (law) Nathan.

I have known the king, the

benefactor of his people.

The duty,

the companion,

the tutor,

the model,

the family,

honest. •

faithful.

It is to thee, my dearest

friend, that I give that

ring.

From me, (who is) his near-

est relative, he claims no-

thing.

Is it they who speak ?

It is they, it is he.

It is I who speak (am speak-
ing).

It is you who laugh.

It is thou who hast done it,

nm ̂ H>t «t*£
*a\\ fan & ittacttR

HhI, Hi%, <H«n.

Hftl M^ ■HlSlStl fal

>ii<l mm %\ft mmi

**V _•■>. f-v -V -v.

286 <JUJAEATl EXERCISES.

It is you, gentlemen, who
said it.

To resemble (have the ap-
pearance).

What appearance has he ? or

How does he look ?

He has a joyful look.

That wine looks like water.

You have the appearance of

a physician ; or, You look

like a physician.

Our equals.

There is not his equal.

He resembles me.

I resemble your brother.
I resemble him.

We resemble one another.

They do not resemble one
another.

The brother and sister love

one another.

Are you contented with one

another ?

I am very well.

To drink the health of some

one.

I drink your health.

W!H, n*\<M k$

d>M<U ̂ l^l^l 5.1.

^ilH^i *hs> [>l<rvt 'Jvqi $|~

"ct^Ht =5iJj Pmm <vc|I «l«fl.

^it^^n **U Pim §ih^

A*} ̂ ?j PiM ̂ ̂c4l-

GOJAttATI EXERCISES.

To become acquainted with &lfe)*{| HW ̂ ivpnuit $>
any one. cfl

1 became acquainted with >t a HI 1A[*\ ̂ ICrt vnii£i

him ; I made his acquaint- i,j\

ance ; I am acquainted
With him.

Do you know him or her? q^ rpl ̂ I'd^i&.l ?
Are you acquainted with

him or her ?

I (do) know him, I am ac- i^ ̂ K-f^.
quainted with him.

He is of my acquaintance. <1 *ll^t ̂ IGPHlfll 5.

He is not a relation, but an fl *U<l *PU "t^fl Ml^t

acquaintance. ^tW^Rll £?.

Since thou hast not done cl Ml (11*11 Ml & V,i<\ \l <1-

thine exercises well, thou mi ̂ s^j ̂ [*(\ Tit /c$
must do them (once more) 3-^Wl ciMU 5s*$l-
over again

As he did not come, I had n m\{ **{\%([ot\[i{[*\ ̂ Mi-
him called. e^l.

Once more. ^M.

EXERCISES.

tlav^ you made acquaintance with that lady ? I made her
acquaintance at the house of one of my relations. Is it
thou, Charles, who hast spoilt my book ? It is not I, it is
your little sister who has spoilt it. Who has broken my
pretty inkstand? It is I who have broken it. Is it you who
have spoken of me ? It is we who have spoken of you, but
we have said nothing of you but good. Why does your
cousin ask of me monev and books ? Because he is a fool :

£88 gujarati exercises.

for, from me, who am his nearest relation and his best

friend, he asks nothing. Why did you not come and dine ?
I have been prevented, but you have been able to dine with-

out me. Do you believe that we shall dine if jrou cannot
come ? Until when did you wait for me ? We have waited

till a quarter-past seven o'clock, and as you did not come,
we have dined without you. Have you drunk my health?
We have drunk yours and that of your relations. A certain
man was fond of wine, but he found two bad qualities in it ;
If I put water in it, said he, I spoil it, and if I do not put
any, it spoils (hurts) me. How does your uncle look ? He
looks very joylul, for he is much satisfied with his children.
Do his friends look as joyful as he? They look, on the
contrary, sad, because they are discontented. My uncle has
no money, and (he) is quite satisfied, and his friends, who.
have a great deal of it, are almost never so. Do you love
your sister ? I love her much, and as she is very kind to-

wards me, I am equally so to her ; and you, do you love
yours ? We love each other because we are pleased with
each other.

Does your neighbour resemble you? He resembles me.
Do your sisters resemble each other? They do not resem-

ble each other, for the eldest is idle and naughty, and the
youngest assiduous and complaisant towards everybody.
Who knocks at the door ? It is I, will you open ? What
do you want ? I come to ask you for the money which you
owe me, and the books which I have lent you. If you will
have the kindness to come to-morrow, I will return you
both. Do you perceive that house yonder ? I perceive it,
what house is it ? It is a tavern ; if you please, we will
walk in to drink a glass of wine, for I am very thirsty. You
are always thirsty when you see a tavern. If we walk in I
will drink your health. Sooner than enter a public house
I would not drink. When will you pay what you owe me ?
When I have money ; it is useless to ask me for any to-day,
for you well know that there is nothing to be had from a
person who has nothing. When do you think to get money ?
I think I shall get some next year. Will you do what I
tell you ? I will do it, if it is not too difficult. Why do
you laugh at me ? I do not laugh at you, but at your coat.
Does it not resemble yours ? It does not resemble it, for
mine is short, and yours is long ; mine is black, and your*
is grey.

Gt J AT. ATI EXERCISES
239

NINETY-SECOND LESSON.

To bring (one's self) trouble.
To get out of.

The snare.

Always*

That man always brings upon

himself troubles, but he

always gets out of them

again.

Between,

the look (appearance),

to have the look, to look,

to look well.

To look good.

You look wrell.

She looks vexed.

Thev look to be satisfied.

To look kindly on some one.

To give a friendly welcome

to a person.

Friendly, kindly.

To look angry at any one.

That man whom you see, ap-

pears as if he were ap-

proaching us.

To visit some one (to go to

see some one).

fcf^lMWl MR HSg.

mi.

MR M^&.

H»*U *i§l, «MU

*utfQ Ml ̂ i.
a>\ *u<l m! rMi^iSj.

M^l *WgU ̂ ilM^Q rR*

2 0

$90 GUJARA.TI EXERCISES.

To return a visit to any one.

To frequent a place (society).
When I visit that man he

looks angry at me, instead

of receiving me friendly.

A man of good looks.

A man of bad looks.

People of bad looks.

To imagine.

It is all over with me.

It is all over.

A thing done has no remedy,

or, There is no remedy to

a thing done.
Sorrow.

Grief.

To cause trouble to any one.

You have grieved that man.

The place.

I knowr a good place to swim.

fci To swim.

to experience (suffer).

I have suffered a good deal.

I have experienced many mis-
fortunes.

To suffer.

I ain suffering in my eye.

HHH\ *H& "eft H^i.

§ <[\W\ «U?l WH ***\\

>l H<£(1<* (HMTll ̂ Iprfl S.

GCJARATI EXERCISES.
J9J

To neglect. aiy&tn Vi-

You have neglected your pro- <f*\ Hldl*i W^l Ml(^ «1^T.
mise.

You have neglected to come

to your lesson.

To give in (yield to).

To yield to any one.

To yield to something.

To yield to necessity.

We must yield to necessity.

To leap, jump,

to hop.

to blow up.

to omit.

To rush on any one or any-
thing.

The cat rushes on the rat.

To leap on the horse.

To run with all one's might.
To swing.

to toss.

For increase of misfortune.

For increase of good luck.

I have lost my purse.

Ml* M4pQ.

ft&i

^il^Hl "1*1**0 "tU&

»uftivt.

EXERCISES.

Is it right to laugh thus at everybody ? If I laugh at your
coat I do not laugh at everybody. Does your son resemble
any one ? He resembles no one. Why do you not drink ?

292 GUJARATI EXERCISES.

I do not know what to drink, for I like good wine, and yours
resembles vinegar. If you wish for any other I will go into
the cellar to get you some. You are too polite, Sir, I will
drink no more to-day. Is it long that you know my father ?
It is very long that I know him, for I became acquainted
with him when I was at school. We often worked one
for another, and we loved each other as brothers. I believe
it, for you resemble each other. When I had not done my
exercises he did them for me, and when he had not done
his I did them for him. Why does your father send for the
physician ? He is ill, and as the physician does not come,
he sends for him.

Is that man vexed with you ? I think he is vexed with
me, because I do not go to see him, but I do not like to go
to his house, for when I go there, instead of receiving me
friendly, he receives me badly. You must not believe that
he is angry with you, for he is not so angry as he looks. He
is the best man in the world, but you must know him to
appreciate him. There is a great difference between you
and him : you look kindly on all those who come to see
you, and he looks angrily. Why do you frequent these peo-

ple ? I frequent them because they are useful to me. If
you continue to frequent them you will get into scrapes, for
they have many enemies. How does your cousin conduct
himself? He does not conduct himself too well, for he al-

ways brings on himself trouble. Do you not bring upon
yourself sometimes troubles ? It is true that I sometimes
bring them upon myself, but I always get out of them again.
Do you see these people who look as if they would approach
us ? I see them, but I do not fear them, for they hurt no
one. We must withdraw, for I do not like to mix with
people whom I do not know. I beg of you not to be afraid
of them, for I perceive my uncle among them. Do you know
a good place to swim ? I know one. Where is it? Be-

yond the river, behind the forest, near the high-road. When
shall we go to swim ? This evening, if you like. Will you
wait for me before the gate of the town ? I will wait there
for you, but pray do not forget it. You know that I never
forget my promises. At what do these gentlemen laugh ?
They laugh at these ladies who wear red gowns with yellow
ribbons. Why do these people laugh at us ? They laugh
at us because we speak badly. We must not laugh at
them, you must, on the contrary, listen to them.

GUJARAT! EXERCISES.

NINETY-THIRD LESSON.

293

With all my power and might.

To follow,

to pursue.

I have followed him.

To become mad, to lose one's
senses.

The mind, the understanding.

That man has lost his un-

derstanding, for he does

not know what he is doing.

That man will absolutely not

lend me his money.

Are these the books which

you will lend you ?

Is that the lady of whom you

have spoken to me ?

Which are the pens with

which you write so well ?

Which is the best pronuncia-
tion ?

What a beautiful book !

What a tall man !

What fine weather !

What good people they are !

What happiness !

d>li n <rt[Qih[*i*([;l[

fl Mli^t Mlfll«1l M*il?$fcf«Y

<H^U*i d Jjtf & ?

^4 mO fit.

294 GUJARATI EXERCISES.

Perhaps.

Perhaps I shall go thither.

How good you are ! how kind

you are !

How foolish he is !

How rich that man is !

How handsome that woman

is!

How kind you are to me !

How many people are there !

How happy you are !

The quantity (the multitude).

How many obligations I am

under to you ! How oblig-
ed I am to you !

To be under an obligation to

any one ; to be obliged to

any one for something.

To be indebted (to any one

for something).

I am indebted to him for it.

To thank.

I thank you for the trouble

you have taken for me.

1 cm £1*^1(3 Mm mi-

GL'JAKATI KXERCiSES. jOj

What is greater ? «i§ *n&i h ix %
What is more cruel ? »ii ̂ y & ?
What is more wicked ?

"ig $1 ̂ & !
Is there anything handsomer? feT'itifatfc!

To run to.

"tiil «i

To run to the assistance of
■fcuMl H«*ufl f/i some one.

To serve. nui i
to hasten. Sm«w *vq.

to pillage. fi4.
the assistance.

>us.

miserable, a wretch. JjM^, *M2A>fl, &%, $-

>lHl, =H^l<H, £*R^l\.
Ml^.

Many men had ran forward, USji Mll§5lUlil ̂ HlcHi Mijl

but instead of extinguish- *Hl*l ^K-mR <*tt§
ing the fire, the wretches &\[H^\ ̂ Hl <HPMt.

began to pillage.

To begin a thing. MUi, HPli

Have they been able to ex- "cl% >^pi ̂ cfl WU I
tinguish the fire ?

Were they able to extinguish "h^ii ̂ in ̂ 41 ̂ icHi
the fire ?

$<1l?
To point out (indicate). Vhu$, "imi.
to quarrel.

*i*u£, &ui

to scold some one.
H>urai

to quarrel with some one. 1lk*ti *tt*l *iH4$,
to dispute on anything. Jj^^ kVf\.

296 GUJARATI EXERCISES.

Concerning what do these

people dispute (argue) ?

They dispute (quarrel) who

shall go first. Hl rt*U flHH **&.

3 <«« ktR gtf *i£

ON THE PRESENT PARTICIPLE.

While I was in the country, ,T*1^ § ̂fi>t>ti ̂ J|cll r\\%
I was very well.

Having supped, she went to
bed.

Having no money, I cannot

lend you any.

Knowing that you are my

friend, I pray you to do
me this.

He smiled in saying that.

Being ill, I cannot work.

I saw your brother in passing.

By reading too much one fa-
tigues the eyes.

He came carrying a book un-
der his armpit.

To represent.

to amuse,

to bargain.

Ilfl Ml*i M=HI «t &rti |

£ nvft m\\ [>m <M^fR

Wfl itfl, f«i&u*i tftt.

OUJABATI EXERCISES. '297

To reply. ^tR *%, §Tfc t^|.

to be seized with horror. (HM^l*! *4^.

horror. »tM, %>i %>il^.

A violent headaehe. ^UM.

EXERCISES.

Oh ! all is over with me. But, goodness, why do you cry
so? My gold rings have been stolen, my good clothes and
all my money, that is the reason why I am crying. Do not
make so much noise, for it is we who have taken all these to
teach you to take more care of your things, and to shut the
door of your room better when vou sro out. Whv do you
look so sad ? I have experienced great misfortunes ; after
having lost all my money, I was beaten by wretches, and
for increase of misfortune, I learn that my good uncle, whom
I love so much, has been struck with apoplexy. You must
not afflict yourself so much, for you must yield to necessity.
and you know well the proverb, there is no remedy for a
thing done. Can you not get rid of that man ? I cannot
get rid of him, for he absolutely will follow me, he must
have lost his understanding. What does he ask you for?
He wishes to sell me a horse which I do not want. Whose

houses are these? They are mine. Are these the pens
with which she writes so well ? They are the same. Which
is the man of whom you complain ? It is he who wears a

red coat. "What difference is there between a watch and I ?
asked a young lady of an officer. Madam, leplied the latter,
a watch shews the hours, and near you one forgets them. A

Hussian peasant, wTho had never seen an ass, on seeing many
in Britain, said, Goodness, what large hares there are in this
country. How obliged I am to you, my dear friend, you have
saved my life : without you I was lost. Have these wretches
hurt you ? They have beaten and pillaged me, and when you
ran to my assistance they were going to strip and kill me. I
am happy to have saved you from the hands of these ruffians.
How good you are. Will you go to Mr Thompson this even-

ing. Perhaps I will go. Were you pleased at the concert last
night ? I was not pleased there, for there were so many people
that one could hardly enter. I bring you a present with which
you will be pleased. Which ? It is a silk cravat. Where is
it ? I have it in my pocket. Does it please you ? It pleases

298 GUJAItATI EXERCISES.

me much, and I thank you with all my heart. I hope that you
will at least accept something from me. What do you intend
giving me ? I will not tell you yet, for if I tell you now you
will find no pleasure when I shall give it to you.
Why do these men quarrel ? They quarrel because they do

not know what to do. Have they been able to extinguish the
fire ? They have at last been able, but they say that several
houses have been burnt. Have they not been able to save any-

thing ? They have not been able to save anything, for instead
of extinguishing the fire, the wretches who ran to its assistance
began to pillage. What has happened ? A great misfortune
has happened. Why did my friends set out without me ? They

waited for you till twelve o'clock, and seeing that you were not
coming, they departed. Kelate us then what happened to you
the other day. Very willingly, but on condition that you will
listen to me attentively without interrupting me. We will not
interrupt you, you may be sure of it. Being the other day at

the theatre, I saw the " Speaking Table" and the " Weep-
ing Woman" represented. The last piece not being so amus-
ing for me, I went to the concert, where the music gave me a

violent headache. I then left the concert, and went straight to
the mad-house, to see my cousin.

NINETY-FOURTH LESSON.

Towards. flW, <*t^lt, »V*t.

Against. <3<H£°, *tl£, §M*.
To go into the field against the KV* §M* WX*i bW\ ̂ '
enemy. tfWii **£-

What have you against me ? <1>Tt *\\\ §<H i Q % ?

You speak against yourself. H>1 Ml fU*W @&tj ̂ &l.
a < To swim against the current. M^l^ ̂ 1^3, <tt&.

The friendship of a father to- §l&tt*Q ctt£ (MrU*fl fa.

wards his children. "Hlo.

I have nothing against it, <1*t §Q£ H*\ £fef 4*fl.
Self. MKl.

OUJAItATI EXERCISES. 299

He himself told it to me.

The day before.

The day before Sunday is call-

ed Saturday.

The day before was Friday.

Again.

He speaks again.

I must hear him again

To re-admit.

to come again,

to recommence,

the light,

to blow out.

to flee.

to run away (take flight).

Why do you run away ?

Why do you speak !

I run away because I am fright-
ened.

To take flight.

He has fled from the field of

battle.

The thief lias escaped.

To seize (take).

to translate.

To translate into Gujarati

1121 Ml<1 >H 5j^.

atPtfll «S&j ■HIH^I fv

ww £».

m\ a«i #Q*fl u*wi£
Vt-' ̂ HWHl^i) Mel ai

*ti*fl «£, <*ai %i.

eft III <Hl£l ̂tlttl S.l ?

| PtHl^ fa^ «U*R «*$- o

<*d Vla» *ti^ «*£•

H *t^<H>ti*(l *u$ 3hi«

^r <*m *5u.
MSritf.
otiuicu $*£-

3J«v=UcQ>u Wit eft h\i*

300 kUJARATl EXERCISES.

To translate from English into

Gujarati.
To translate from one language

into another.

To introduce.

I introduce him to you.

Since (from).

Since (from) that moment.
Since that time.

From my youth.

From morning till night.

From beginning to end.

To produce (yield).

to destroy.

to disturb.

To reduce the price.

To reduce the price to one ru-

pee. The merchandize.

The merchandize lowers in

price.
The ell, yard.

to take off.

What is the price of this stuff?

Not having exacted too much.

I cannot take off anything.

^ih <nmt*ti*(l fas? ou-

a T^fl-

(%>tci 4*144-

•HI*.

*|, 4iu£

I &f tuiil ukii <n^(l.

GUJARATI EXERCISES.
301

To overcharge. <M*<fl qri.

By the year, by the month. H^T 4*4 , *i(£\ >lfe*U

By the day, by the week. \[rt ̂ l«V, ̂ HllV^ *U-

Not at all. SfcTlgf.

How much does this situation ctM*l "»Ml ̂ U^^d H

bring you in yearly ? H^H *U1*3> f
EXERCISES.

In entering my cousin's hospital I was seized with horror
at beholding some madmen, who approached me leaping
and howling. What did you do then ? I did the same,
and they began to laugh as they retired. While still a child
I said one day to my father, I do not understand commerce,
and I do not know how to sell, permit me to play. My
father replied to me, smiling, It is by bargaining that one
learns to bargain, and by selling to sell. But, my dear
father, replied I, by playing one learns to play. You are
right, said he to me, but you must first learn that which is
necessary and useful. Do you already know what has hap-

pened ? I have heard nothing. Our neighbour's house has
been burnt. Have they not been able to save anything?
They have very happily saved the people who were in it,
but as to the things which were in it, nothing could be
saved. Who told you that? Our neighbour has told it to
me himself. Why are you without a light? The wind blew
it out when you entered. How do you call the day before
Monday ? The day before Monday is called Sunday. Why

did you not run to our neighbour's assistance whose house has been burnt? I could not run, for I was ill and in bed.
What is the price of this cloth ? I sell it at three rupees

and a half the ell. I find it very dear. Has* not the cloth
fallen in price the ell ? It has not fallen ; all goods have
fallen in price except cloth. I will give you three rupees for
it. I cannot give it to you for that price, for it cost me
more. Will you have the goodness to show me some pieces
of English cloth ? With much pleasure. Does that cloth
suit you ? It does not suit me. Why does it not suit you ?
Because it is too dear ; if you will take something off I will
buy twenty yards of it.

2c

302 GUJARATI EXERCISES.

You are learning English, does your master make you
translate ? He makes me read, write, and translate. Is it

necessary to translate to learn a foreign language ? It is ne-
cessary to translate when you almost know the language

which you are learning, but when you know nothing as yet,
it is not so useful. What does your Gujarati master make
you do ? He makes me read a lesson, afterwards translate
English exercises into Gujarati, upon the lesson which he
made me read, and from the beginning to the end he speaks
Gujarati to me, and I must answer him in the same lan-

guage which he teaches me. Have you already learned much
in that manner ? You perceive I have already learned some-

thing, for it is scarcely four months that I am learning, and
I understand already what you speak to me, and can answer
you. Can you also read well ? I can read and write as well
as I speak. Does your master also teach Hindustani ? He
teaches it. Wishing to become acquainted with him, I will
thank you to present me to him. Since you wish to make
his acquaintance, I will introduce you to him. How many
exercises do you translate a day ? If the exercises are not
difficult I translate three or four each day, and if they are,
I translate but one. How many have you already done to-

day? This is the third which I am translating, but I hope
to be able to do one more to-morrow, for I shall be by my-

self. Have you paid a visit to my aunt ? I went to see her
two months ago, and as she received me with a bad grace
I have not been there since that time. How are you to-day ?
I am very bad. How do you like that soup ? I find it very
bad, for since I have lost my appetite I find nothing good.
How much does that situation produce to your father ? It
produces him more than four thousand rupees. What news
do they say ? They say that the English have taken the
field against the Chinese. Each will find in himself the de-

fects which he observes in others ; others faults are before,
ours are behind us.

NINETY-FIFTH LESSON.
PRESENT OF THE SUBJUNCTIVE.

That I may have. *ct >\[j\ MlS ̂ t^.

that he may have. cj "cl<rfl ̂ i^ ̂ l3^.

GCJARATI EXERCISES. noa

That we may have.

That I may be.

That you may be.

That they may be.

That I may become.

That he may become.

That we may become.

That I may praise.

That thou mayest praise.

That she may praise.

He who expects to be honour-
ed on account of his riches,

has also the right to require

that one should honour a

mountain which contains
MlM^l.

gold.
IMPERFECT OF THE SUBJUNCTIVE.

I had money. >trfl Nl*t M*U £dl.

That I may transcribe. ^ | *U*t hi-
If I did transcribe, then.

«n ̂ *t*<H rfl"cu. If I had transcribed. fivt >E <n**i ?j<l |M(m).
If I saw him.

<*t >i"d^ fCli (<ti)-
If he did it. <*tn$i «^(Hi).

If he lost his money.
M^ Mlrllll M^il ̂ Mt-

•Ml (<1l).

If he beat his dog.
ovt*rl Mlrtldl £<ttR ">tl3.

Jni).

If you were rich. °vt <i>* -MlMft^ifi (Hi).

If he is not ill, why does he cvia^Ri nUfmui <hi*H
send for the doctor ? "ct H<U^i*d^M

304 GUJARATI EXERCISES.

CONDITIONAL

I would do it.

He would have done it.

We would go there.

You would go there.

They would go there.

Thou wouldst thank me some

day.

One day, some day.

I would buy it, if I had money

enough.

If I had money enough, I would

pay for it.

I would give you some.

If I went there, I would see
him.

If I gave it to him he would

keep it.
He would not return it to me.

If you had come a little soon-

er, you would have seen my
brother.

If he knew what you have

done, he would scold you.

If there was any wood, he
would make a fire.

1/ I had received my money, I
would have bought a pair of
shoes.

TENSES.

| n an.

*hm rti^i ̂Ift-

n^i disi <*tct.

i*\iXi §M*K*tl«1ft W

(Vltt.

<M Mlfl Mltt^l^ttl ̂ irt
ma {M\i- (Sin).

^THtsft Mitt Mttl "Rl^ld

ni § eft 41*1 ̂ iivn-

| <n>ft &/ "UMri.

«m §ni^i ̂>ihi ̂ n'cii^ ^Hct, (tt<H<t).

n ttrtl Mitt mi^I n ̂i?j-

<|i<tm>iRi<nifcft>t<H<i-

*^ <i** H^ n*n^ ̂ t^J

<m ̂ Vc-u^i^innfa ̂ \h
ttc-t^u^n.

«*l MUl Mttltt*tMSMl&<1

ni | «vui $<i.

GUJARAT! EXERCISES.
•

He might fall.

I could (might) do it.

Would you have the kindness ?

Wouldst thou do me the favor ?

I should like to know.

May I ask you for the knife ?

May I beg of you to tell me ?

If (in case that) you receive my

letter to day, I beg of you

to come immediately to my
house.

If he were hungry, you should

give him something to eat.

If we received our letters to-

day, we would not read them

before to-morrow.

Would you learn Gujarati, if I
learn it ?

I would learn it, if you learn
it.

I would have learnt it, if you
had learnt it.

Would you have learnt Eng-

lish, if I had learnt it ?

Would you go to Bombay, if I

went there with you ?

I would go, if you would come
with me.

ct M>tt.

n | *<t III*-
*i&*trtl win?

{ nml\ nm =hiJ mi£ I

M[\ M^t >M ̂ <±W fl>*

MSJ ̂ <tf*ic(l fepHd ?

<*t nl Ri^i fen, *i 4

«vi § t}5t& Ri"^i &<t^H

306 GtJJAKATI EXERCISES.

Would you have gone to Ah-

medabad, if I had gone with

you?
Would you go out if I remain-

ed at home ?

I would remain at home if you
went out.

Would you have written a let-

ter, if I had written a note ?

The spectacles,

the optician.

the old man.

To go (come) to fetch.

To keep one's bed-room.
The plate.

Eeally.

the son-in-law.

the daughter-in-law.

the progress,

the step (pace).

EXERCISES.

Would you have money if your father were here ? I would
have some if he were here. Would you be satisfied if I had
some books ? I would have been satisfied if I had had
some. Would you have praised my little brother if he had
been good ? If he had been good I would certainly not only
have praised him, but also loved, honoured, and rewarded
him. Would we be praised if we did our exercises? If we
did them without mistakes, we would be praised and re-

warded. Would my brother not have been punished if he
had done his exercises ? He would not have been pun-

GUJARATI .EXBBCISKS. 307

ished if be had done them. Would your sister have

been praised it' she had not been skilful ? She would cer-
tainly not have been praised it' she had not been very skil-

ful, and if she had not worked from morning till night.

Would you give me something if I were very good'.' If you
were good, and if you worked well, I would give you a hand-

some book. Would you have written to your sister if I went
to see her ? I would have written to her, and I would have
sent something handsome, if you had gone there. Would
you speak if I were listening to you ? I would speak to you
if you would listen to me, and if you would answer me.
Would you have spoken to my mother if you had seen her ?
I would have spoken to her, and I would have begged of her
to send you a handsome gold watch, if I had seen her.

One of Louis XlVth's personal attendants requested that
Prince, while putting him to bed, to recommend the first

president to grant a law-suit which he had against his
father-in-law, and he added, on urging him, kl Alas ! Sire,
you have but to say one word." "Well," said Louis XIV,
II it is not that which troubles me, but tell me, if thou wert

in thy father-in law's place, and thy father-in-law in thine,
wouldst thou be very glad if I said that word ?" If the men
came, you would be obliged to give them something to drink.
If he could do this he would do that. A countryman, having
seen that old men made use of spectacles to read, went to
an optician and asked for a pair. The optician put a pair
on his nose. The peasant then took a book, and having

opened it, he said, these spectacles are not good. The op-
tician put another pair upon his nose, one of the best which

he could find in his shop, but the countryman could not

read ; the optician then said to him: " My friend, perhaps
you do not know how to read?" " If I knew how to read."
baid the countryman, " I should not want your spectacles."
I have always flattered myself, my dear brother, that you
loved me as much as I have loved you, but I now see that I
have been deceived. I should wish to know why you went
to walk out without me. I have been informed, my dear
sister, that you were angry with me because I went out to
walk without you. I assure you that if I had known you
were not sick, I should have gone to fetch you, but I inquir-

ed at your physician's house about your health, and he told
me that you had kept your bed these eight days.

A French officer having arrived at the court of Vienna,

308 GUJARATI EXERCISES.

the Empress Theresa asked him if he believed that the Prin-
cess of N , whom he had seen last night, was really the

handsomest woman in the world, as was said? " Madam,"
replied the officer, " I thought so yesterday." How do you
find this meat? I find it very good. May I ask you for a
piece of this fish? If you will have the goodness to hand
me your plate I will give you some. Would you have the
goodness to pour me out something to drink ? With much
pleasure. Cicero, seeing his step-son, who was very short,
arrive with a long sword at his side, said, " Who has fasten-

ed my son-in-law to this sword ?"

NINETY-SIXTH LESSON-
To propose.

I propose to go on that jour-
ney.

To endeavour.

I endeavour to do it.

I endeavour to succeed in it.

To aspire.

He aspires to honourable situ •
ations.

The honour.

the riches.

the title.

I would not have complained

of what he has done, if it in-

jured myself alone, but in

acting as he did, he has

plunged many families into
misery.

o *

£d Jj^i^ M<«1 k\$>.

mi*

feS <i Gin* h fink

GUJARATI EXERCISES.

To injure.

To plunge (precipitate).

You would oblige me much by

doing me this favour.

I£ you would render me this

favour, it would greatly

oblige me.

To oblige.

To render a service to some one.

The obligation.

To tie, attach.

I tie the horse to the tree.

He is the most honest man that

has ever been seen.

I must have a taller horse than

that one.

I am sorry (that) she is ill.

1 am astonished (that) he has

not done (performed) his
exercises.

He will marry her, though she
be not rich.

I will wait for him till he re-

turns.

In case that it should happen,
let me know it.

J^ptfi *&*&* itnii

Pui. <*i q^ Ht? *Ht *l*l ft5l

id «t<*3 ̂ iui n*fl.

Mtfl>tto&>t£|R^(U^.

SSU n*(l ̂ M^ »Hl-

^ML ̂ l^l 4^1 $Hl ̂ a^Q

GUJARATI EXERCISES.

I would do it, if it were pos-
sible.

Were I in your place.

Had he the treasures of Croesus.

He would not have done it, had

he foreseen the result.

I wish you would do it.

I wish you would go.

I wish you had done it.

I would wish to read, if I had

only time.

I shall go, whatever he may
say.

If I could, I would do it.

If she were amiable he would

marry her.

If I had friends.

If I were rich.

To relate,

to ask.

to say.

He related to me that he had

suffered shipwreck, and that

he had lost all his fortune.

He asked me if I was not such

a one, if I had any money,
and whether I knew how to

write.

^^i &ct (m).

i *&&&*% <v*\ ̂ t^t.
$ =hi|^ "S nl && ̂ S-
t* m^ 4i*j &fl % £

<Hl*Hl (H*ll \gn r\g.

ct & ̂ ft '^41 41 H^ |

eft M^n.

% ̂, Mi<l Mm kvT

GLJAUATI EXERCISES. LI

I told him that he made a mis-

take, but he thought it was

not possible, having looked
over it three times.

Have you seen Mr such a one ?

He said that he would marry
Miss such a one.

To suffer shipwreck.

possible.

impossible.

whether, if.

If I had money.

If I had had money.

If he will go there.

Ask him if he will do it.

I asked him if he were willing
to do it.

I do not know if he is at home.

I do not know if you would be

very glad of it.

It is (a question) doubtful
whether he will do it or not.

I will buy that horse, though

it be not English.

Though he be my cousin, he
does not however come to

see me.

>Cn^ *(0 n>\ ̂ ̂l Ifc

<M Ml<l Mill Mttt !|l<l-

<M *{& Hl&MW ̂ Ifltf.

ovirt cli$i ̂ ^H.

^ h^i l <i *$.

ct ■ Sfo 0 *§ -ii§l* fl*fl ->V\

a hSI *l$f, Ilia* ̂ 6.

Mvai | ̂fo ifUi.

■wt^l "ell35! M^ *t«i

312 GUJARATI EXERCISES.

Although he has promised it to

me, I do not reckon upon it.

Though he be poor, he does a

great deal of good.

However,

the folly,

timid, fearful,

natural.

polite.
unpolite.
honest.

dishonest,

to weep,

the character.

"*\\ m^H Mm >Tl Sfcf

m Mt2i, m*H m^, <ti°ft.

H*fl, ̂ t, <n«ii, y<*ci-

8l«/HW, ̂ iH>H, ̂ McH.

EXERCISES.

Well, does your sister make any progress ? She would
make some if she were as assiduous as you. You flatter me.
Not at all, I assure you that I would be quite satisfied if all

my pupils worked as you do. Why do you not go out to-
day ? I would go out if it were fine weather. Shall I have

the pleasure of seeing you to-morrow ? If you wish it, I
will come. Shall I be here still when you arrive ? Shall
you have occasion to go to the city this evening? I do not
know, but I would go now if I had a good opportunity. You
would not have so much pleasure, and you would not be so
happy, if you had not friends and books. Man would not
experience so much misery in his career, and he would not
be so unhappy if he were not so blind. You would not have
this insensibility for the poor, and you would not be so deaf
to their prayer, if you had been for some time yourself in
their misery. You would not say that, if you knew me well.
Wliy did your sister not do her exercises ? She would have

GUJARATI r.XERCISi 313

done them if she had not been prevented. If you learned
more, and if you spoke oftener, you would speak better. I
assure you, Sir, that I would learn better if 1 had more
time. I do not complain of you, but of your sister. You
would have no occasion to complain of her, if she had had
time to do that which you gave her to do. What has my
brother said to you? He said to me that he would be the
happiest man in the world if he knew Gujarati, the most
beautiful of all languages.

I would like to know why I cannot speak as well as you ?
T will tell you. You would speak as well as I do, if you
were less timid ; but if you had studied your lessons better,
you would not be afraid to speak, for to speak well you must
Learn, and it is very natural that he who does not know well
what he has learned must be timid. Y7ou would be less
timid than you are if you were sure you had not made mis-

takes. There are some people who laugh when I speak.
Those are very unpolite people, you have only to laugh also,
and they will laugh no more at you. If you did as I do,

you would speak well. Y"ou must study a little every day. and you will soon no longer fear to speak. I will endeavour
to follow your advice, for I intend to get up every morning
at six o^lock to study till ten, and to go to bed early.
Democrates and Heracletes were two philosophers of a very
different character ; the first laughed at the follies of men,
and the other wept. They were both right, for the follies
of men deserve that we should both laugh and weep at
them. My brother told me that you had spoken of me, and
that you had not praised me. We would have praised you
if you had paid us what you owed us* You are wrong to
complain of my cousin, for he was not willing to give you
any trouble. I would not have complained of him if he had
only given me trouble, but he has plunged a whole family
into misery. You are wrong to associate with that man, for
he only aspires to riches.

NINETY-SEVENTH LESSON.
To understand a thing tho- *||<l Ml *iM<^; ̂ U^Q M$

roughly. ^^
To become acquainted with a MltafPtP ̂ r4 thing,

2D

314 GUJARATI EXERCISES.

I understand this business.

Acquainted.

I am acquainted with that.

A species (kind).
What kind of fruit is that ?

The kernel.

the stone.

kernel-fruit,

stone-fruit.

It is a kernel-fruit.

To gather fruit.
The desert.

To serve up the desert.
The fruit.

the anecdote.

the soup.

the roast-meat,

to dry (wipe),

to cease (leave off).

I leave off reading.

To avoid.

To avoid some one.

To avoid something.

To avoid (escape) a misfor-
tune.

The punishment.
To avoid death he took to

flight.

(M<*tt)-

4<H.

I *wi *\\§k k\w>-

GUJARATI EXERCISES. 3 1 5

To do without a thing.

Can you do without bread ?
I can do without it.

I do without it.

There are many things which

we must do without.

They say that he will set out

to-morrow.

*Ml"Hi^ »45ilH| •svi^^

THE FUTURE OP THE SUBJUNCTIVE.

We say.

thou wilt praise.

he will praise.

thou wilt have praised,

he will have praised.

They say that he will soon
arrive.

They hope that he will have
arrived in time.

They will warm the soup.

They have served the dinner.

To serve -(help).

Shall I help you to some

soup ?

I will trouble you for a little.

To ask politely,

the woman, wrife.
EXERCISES.

I come to wish you a good day. You are very kind.
Would you do me a favor ? Tell me what you want, for

316 GUJABATI EXERCISES.

there is nothing that I can do that I would not do for yon
with pleasure. I want five hundred rupees, and I beg of
you to lend them to me; I will return them as soon as I
shall have received my money ; you will oblige me much if
you will render me this service. I would do it with all my
heart if I could, but having lost all my money, it is impos-

sible for me to render you this service. Will you ask your
brother if he is satisfied with the money which I have sent
him ? With respect to my brother he is satisfied, but I am
not, for having been shipwrecked, I want the money that
you owe me. Henry IV. meeting one day, in his palace, a
man whom he did not know, asked him to whom he belong

ed ; " I belong to myself," replied the man ; " My friend,"
said the king, " you have a fool for a master."

Have they served the soup? It is now already served,
some minutes. Then it must be cold, and I only like soup
hot. They will warm it for you. You will oblige me. Shall
I help you to some of this roast meat ? I will trouble you
for a little, Will you eat some of this mutton ? I thank
you, I like fowl better. May I offer you some wine? I
will trouble you for a little. Have they already served up
the dessert ? They have served it up. Do you like fruit ?
I like fruit, but I have no more appetite. Will you eat a
little cheese ? I will eat a little. Shall I help you to Eng-

lish or Dutch cheese? I will eat a little Dutch cheese.

What kind of fruit is that ? It is kernel fruit. How do they
call it ? They call it thus. Will you wash your hands ? I
should wish to wash them, but I have no napkin to dry
them. I will give you a napkin, some soap, and water.
I shall be very much obliged to you. May I ask you for a
little water ? Here is some. Can you do without the soap ?
With respect to soap I can do without it, but I must have a
napkin to dry my hands. Do you often do without soap ?
One must do without many things in this world. Why did
this man take to flight ? Because he had no other means
to escape the punishment which he had deserved. Why
did your brothers not procure themselves a better horse ?
If they found any defects in their old horse they would have
procured a better one. Is your father already arrived ? Not
yet, but we hope that he will arrive this very day. Did your
friend set out in time ? I do not know, but I hope that he
is not in time.

Will you relate something to me ? What do you wish me

i.rJAR.VII EXERCI- 317

to relate to you ? A little anecdote, if you please. A little
boy asked one day at table for some meat ; his father said
he was not very polite to ask for any, (and) that he should
wait until they gave him some. The poor boy seeing every
one eat, and that they gave him nothing, said to his father,

"My dear father, give me a little salt." " What will you do
with it ?" asked his father. " It is to eat with the meat

which you will give me," replied the child. Everybody ad-
mired the spirit of the boy, and his father, perceiving that

he had nothing, gave him the meat without his asking for
it. Who was this little boy who asked for meat at table ?
He was the son of one of my friends. Why did he ask for
meat ? He asked for it because he had a good appetite.
Why did his father not give him some at once ? Because
he had forgotten it. Was the little boy wrong to ask for
some ? He was wrong, for he ought to have waited. Why
did he ask for some salt from his father? He asked for
some salt, that his father might perceive that he had no
meat, and that he might give him some.

NINETY-EIGHTH LESSON-

To execute (acquit one's self
of) a commission.

I have executed your com-
mission.

I have received with much

pleasure the letter which

you have addressed to me,
dated the 6th instant.

He is a man polite towards

everybody.

A father who loves his chil-

dren.

You have to study the twen-

<n$ti £*.

a>ii^ Rki% mi* Rm^i.

318 GUJARATI EXERCISES.

tieth lessun, and to tran-

slate the exercises that re-
late to it.

Have you executed my com-
mission?

I have executed it.

To do one's (task) duty.

To fulfil one's duty.
That man always does his duty,

That man always performs
his duty.

To depend (trust) on some-
thing.

He depends on it.

I depend on you (trust to
you).

To suffice.

To be contented with some-
thing.

Does that bread suffice you ?

It suffices me.

Will that money suffice for
that man ?

It will suffice him.

Little wealth suffices the wise.

Was that man contented with

that sum of money ?

Mimd iM k\i'

^M«|Mi?fti MWWI *tM

<h^imi vy\%

| nmn @m* <m>imi *pS%.

(*u*h&>) !

^?

« Miiaju *H**u mwA

mu^i ̂ an ̂ Ml<Kl
**M SIM* *l £> & ?

GUJARATI EXERCI^*. 3T9

Was that sum sufficient for
that man ?

He was contented with it.

It sufficed him.

He would be contented, if

you were willing to add

some rupees to it.

To add.

to build,

to embark for.

to set sail.

To (set) sail for America.
Full sails.

To sail with full sails.

He embarked on the 16th of
last month.

He sailed on the 3d instant.

That is to say (i. e.)
And, et cetera.

Otherwise.

If not.

Correct yourself, if not (other-

wise) they will punish you.
I cannot do it otherwise.

Have your brothers the in-

tention of going into the
country?

<t *l£) *iki.

<3*U<tti|lCl,m 1 >l£? 2(1(1.

wHi G*\H, nbm*

i^\in Hl^l^ *{$*£.

n^Iii, fas? sflti.

nnn Riyi 15.

320 GtjJARATl EXERCISES.

THE IMPERATIVE.

The second person singular of the Present Imperative

is formed by dropping the $ of the infinitive, e. g. &Q
to do, %\do thou, and the 2d pers. singular of the Future

Imperative by omitting the % and adding **9 e. g. hVi to
do, H^ do thou.

The second person plural of the Present Imperative is

formed by changing % into l, as %\% to do, %^l do ye ;

and the second person plural of the Future Imperative

by changing the £ into *A , e. g. J^ to do, srt<M do ye.

§ci*fl MUt'-ft @yft<£ *i§r$.

<3«W-t.

«lSltU fcttIR, MPltt*.

Have patience,
be attentive.

go ye there,

give it to me.
send it to him,

lend it to me.

I will borrow some money of

(from) you.

I will borrow this money from

you. Borrow it from him.

I borrow it from him.

To borrow.

to lend.

patience.

impatience.

sadness,

creditor.

GUJARA'JI EXEBCI8ES.

A watch,

a snuff box.

be good,
know it.

Obev vour masters, and never V V

give them any trouble.

Pay what you owe, comfort

the afflicted, and do good
to those who have offended

you.

Love God and thy neighbour
as thvself.

To obey.

to comfort.

to offend.

to be willing

I ought,

to let, permit.

to will.

Let him praise, (he may

praise).

<HHl «U%, et«UU M&t.

cihui *&l\ (§v*0 *ii^i

a^ rtl, ̂ ̂ i§ W^t
ft<§U°Ht ̂ IM Xl-j Mi^i

"Ml^ ^i^H.

fcf*%£.

322

Let him praise (he ought to

praise).

Let them praise (they ought

to praise).

Let us praise (we will praise).

Let us always love and prac-
tice virtue, and we will be

happy in this life, and in-
the next.

Let us see who will fire

(shoot) best.

GUJARAT! EXERCISES.

^ *$p\ iV-fl M^.

EXERCISES.

Did you execute my commission ? I did execute it. Has
your brother executed the commission which I gave him ?
He has done it. Will you execute a commission for me ? I
urn under so many obligations to you that I will always exe
cute your commissions when you please to give them to me.
Ask the horse-dealer if he will give me the horse at the price
I have offered him ? I am sure he will be satisfied if you
are willing to add a few rupees more. I will add nothing,
if he can give it to me at that price, he may give it, if not,
he may keep it. Good morning, my children, have you
done your duty? You well know we always do it, for were
we not to do so we should be ill. What will you give us to
do to-day ? I will give you the 98th Lesson to study, and
the exercises which belong to it; endeavour to make no
mistakes. Will this bread be sufficient? It would be suf-

ficient if I were not very hungry. When did your brother
embark for America ? Pie sailed the thirtieth of last month.

Do you promise me to speak to your brother? I promise,
you may depend upon me. I depend upon you. Will you
work better for the next lesson than you have done for this?
I will work better. May I depend on it? You may.

Have patience, my dear friend, and do not be sad, for sad-
ness will change nothing, and impatience makes bad worse.

Do not fear your creditors, for be assured they will do you

GUJARATl EXERCISES. 3'-i3

no harm. You must have patience though you have no
mind for it, for I must also wait till I am paid what is due
to me. As soon as I have money, I will pay all that you
have advanced for me. Do not believe that I have forgot-

ten it, for I think of it every day. I am your debtor, and I
shall never deny it. Do not believe that I have had your
gold watch, and also do not believe that Miss Simpson has
had your silver snuff-box, for I have seen both in the hands
of your sister, when we were playing at forfeits. What a
beautiful inkstand you have here. I beg of you to lend it
to me. What will you do with it ? I will show it to my
sister. Take it, but take care and do not break it. Do not
fear. What do you want with my brother ? I will bowow
some money of him. Borrow some from another. If he
will not lend me any I will borrow some from another. You
will do right. Do not wish for what you cannot get, but be
contented with what Providence has given you, and consider

that there are many men who have not what you possess.-
Life being short, let us endeavour to make it as agreeable
as possible, but let us also consider that the abuse of
pleasure renders it bitter. Have you done your exercises ?
I could not do them because my brother was not at home.
You must not get your exercises done by your brother, but
you must do them yourself.

NINETY-NINTH LESSON-
To be a judge of something. §^U J$V <1Ml^; M^H^,

Are you a judge of cloth? <\H*[Q*\-ti MV^tfll "MlHV

at I am a judge of it. n^\ H\?y\n\ *H\rAl&.'

I am not a judge of it. *v\ W*\t\\ *H*i±<[\ «1*ft

I am a very good judge of it. >i^ ̂ U^QmI MK*vHli ̂ MlH-

I am not a very good judge yfi W$\\h MR^lcli *ilrH-
of it. 4di *\m.

824 GUJARATl EXERCISES.

To draw.

the drawing,

the drawer.

To draw a landscape from na* «v$ «i«A M^ "?ftl «U*U ture.

To go about (to manage).

How do you manage making fcrQ^l HM dM ̂ ft ̂Irl

fire without tongs ?

I manage thus.

You go about it badly

I manage it well.

How does your brother man- ClMl^l Gilt/ <0, $fl ̂ &.?
age to do that?

Dexterously.

awkwardly,

to forbid.

I forbid you to do that.

Mil itfl, Mil Hi, «U

To cast down one's eyes, ̂ Ht^lL Hl^^fl-

fern aHi*p&, ̂ 4 *>u*t-

The curtain rises and falls.

The stocks have fallen*

The dav falls.

6u.JAr.Ai i tJLEimsfcs. 325

tt gets night, it gets late. }i1 M^5 » Ml$ ̂ t*t\$.
It grows dark, it is late. *>fal\ *iPH*i /Hl> HPQ S..

To stoop. c.'jj c^^ nig.
to feel (be sensible). ^U3l^.

to smell. y^, r-\W Sjftl.

Be smells of garlic. q«fl Ml^t^O <H»t^4\ cUtt

°\

To feel the pulse of some one. *tt<S 'MhI.

To consent to a thing. i'-^t *t$, >l£> *^.

1 consent to it. H *t*l £»*|£l S .
To hide. Mtf®jf, gM^, «U^.

Indeed, in fact. nh|, ̂ Hlfclp!*, «Ah

The fact. ^H<1 4 1 a.

the action,. M-l, H*l3!Wi ̂ &k
true. Wl^.

A true man. ^ftl *U^1.

This is the (proper) place tot ̂ il Pl^ 4lta *H fiV^lt
this picture* £l& 8..

The case. *t Wt <1 , ?i *2 > Is I *ltf).

To esteem some one, «j^ 3U&*U 4^1^ H'Hl*

1 do not think much of that | a >tt^Hl |V <H^IVT

man. £VU *t*(l; |^1 *tllgtft

I esteem (think much of) him. | ct*l <Urcf *{IH%; § ̂

2b

32S GUJAEATI EXEECI8ES.

To permit.

permission.

I permit you to go there.

To order (command).

Order it to be done.

Will you permit ma to go to
the market ?

To hasten.

Hasten and return soon.

I had done (finished) reading,

when your brother entered.

You had lost your purse, when
I found mine.

To enter (step in),
to be ashamed.

To be ashamed (to blush) at

some one or at something.

I am ashamed of my impa-
tience.

To copy.

to decline.

the name.

to transcribe fairly.

an adjective*
a noun,

a verb.

£*M (t%) M^ *Hl<U

WO.

clMl^l <*W Ht$ "Mil <t$

•v o

*ikH %v-fl, toAi *vto.

yd *l* <la *U<H StVAr **£

GUJARAT! rXERCIFF.F.
327

A preposition.

a dictionary.

a grammar.

Do good to the poor, have

compassion on the unfortu-

nate, and God will take care

of the rest.

To do good to some one.

To have compassion on some

one.
Pity.

compassion,
the rest.

*h\h4 <n<i &\, jHI

^^> SllU

llfeMl §H* SHI ̂ fl.

vu.

EXERCTSES.

What must we do to be happy ? Always love and prac-
tise virtue, and you will be happy in this and the next

world. Since we wish to be happy, let us do good to the
poor, and let us have compassion on the unfortunate ; let
us obey our masters, and let us never give them sorrow ;
let us comfort the unfortunate ; let us love our neighbours
as ourselves, and let us not hate those who have offended
us ; in a word, let us always fulfil our duty, and God will
take care of the rest. My son, to be beloved yon must be
laborious and wise. They accuse th^e of having been idle
and negligent in thy affairs. Thou knowest, however, that
thy brother has been chastised for having been wicked. Be-

ing the olher day in town, I received u better from thy pre-
ceptor, in which he strongly complained of thee. Do not

weep, now go into thy room, learn thy lesson and be wise,
otherwise you will get nothing for dinner. I will be so
good, my dear father, that you shall certainly be contented
with me. Has the little boy kept his word? Not exactly,
for after having said that, he went into his room, took his
book, sat at his table, and fell asleep. lie is a very good
boy when he is asleep, said his father, on seeing him some
time after.

3^8 GUJARATI EXERCISES.

Are you a judge of cloth ? I am a judge. Will you buy
some yards for me? Give me some money, and I will buy
you some. You will, oblige me. Is that man a judge of
cloth ? He is not much of a judge. What are you doing
there ? I am reading the book which you lent me. You

are wrong to read alw°ys. What do you wish me to do?
Draw this landscape, and when you have drawn it, you must
decline some nouns with adjectives and pronouns. How do
you commence doing that ? I commence thus. Shew me
how you do it ? What mast I do for my lesson to-morrow ?
Transcribe your exercise fairly, do three others, and study
the following lesson. How do you manage to get goods
without money ? I buy on credit. How does your sister
contrive to learn the language without a dictionary. She con-

trives in this manner. She manages very dexterously. But
how does your brother do ? He goes about it very awk-

wardly, he reads and looks for the words in the dictionary.
He may learn thus twenty years without knowing how to
speak a single sentence.
Why did your sister cast down her eyes ? She cast them

down because she was ashamed at not having done her task.
Let us breakfast to-day in the garden, the weather is so fine
that we ought to profit by it. How did you like the coffee ?
I found it excellent. Why do you stoop ? I stoop to pick
up the handkerchief which I have let fall. Why do your
sisters hide themselves ? They would not hide themselves
if they were not afraid to be seen. Whom do they fear ?
They fear their governess, who scolded them yesterday be
cause they had not done their tasks. An irritated emperor,

angry with an astrologer, said to him, " Wretch ! what
death dost thou believe thou wilt die ?" "I shall die of a

fever," replied the astrologer." " Thou'liest," answered the
emperor, "thou shalt die this instant a violent death." As
he was going to be seized, he said to the emperor : ;(Sire,
order some one to feel my pulse, and they will find that I

have a fever;" this sally saved his life. Do not judge, if you
who do not wish to be judged. Why do you perceive the

mote which is in your brother's eye, and not that which is
in your own ? Will you transcribe your exercises if I tran-

scribe mine? I will transcribe them if you will transcribe
yours. Will your sister transcribe her letter if I transcribe
mine? She will transcribe it. Would she have set out if I
had set out ? I cannot tell you what she would have done.

GUJARATI EXERCISES.

IV30

HUNDREDTH LESSON-

To grow (get taller).

To grow rapidly.

That child has grown much in

.a short time.

The flower.

the shelter,

the cottage,

the hut.

To put one's self under shelter
from something.

Let us put ourselves under
shelter from the rain.

Let us enter into this cottage

to be sheltered from the tem-

pest (from the inclemency of

the weather).

For fear.

to take cold.

I will not go out for fear of

catching cold.

He does not wish to go to town

for fear of meeting one of his
creditors.

Throughout.

throughout the town.

HH|, <3<Hclti <3*l|.

330 CUJAtlATS EXERCISES,

In the shade.

Let us go and sit down in the

shade of that tree.

To pretend.

That man pretends to sleep.

This young lady pretends to

know Gujarati.

She pretends to come with us.

Then.

also.

m a short time.

lately.

Mr Fisher vrote to me the

other day, that his sisters
would come here in a short

time, and begged of me to

tell you so,
You will be able to see them,

and to give them the books

which you have bought

They hope that you will m&ko

them a present of them.

Their brother has assured me

that they esteem you, with-

out knowing you personally.

ailStl « *tlMl fclHlMl

*Ht •JfU^I WMl «Hl6li

"tiki's «ncu«&.
aft, m.

/i/l <r*tct, ̂ a, 5ifl

MtflPl MtMl *l£$l.

d^i *wi u^ ̂ <i**

n^mi *ufc*H *t*i ̂ t-

clM^ Wtl*ltjr*HI
<W **i£ >tl'*4 **UM&.

OUJARATI KXIiRCISES.

S31

To make a present of somo-

thing to some one.

Please God.

Please God lie had done it.

To he wearied.

How could I be weary near

yon?
Firstly.

Secondly.

To have cause.

He has cause for sadness.

He has much sorrow.

There is no cause for it.

To look on, or into.

The window looks into the

street.

The hack- door looks into the

garden.

To drown.

to drown one's self.

To jump out of the window.

To throw out of the window.

To kill with a fire-arm.

To blow a person's brains out.

To blow one's brains out with

a pistol shot.

eft m$ @*i*rt §L

4*iuii $v*£ ̂ il^-

W3 w«* surffci.

332 GUJAKATl EXEHCrSES.

He has blown his -brains out.

He has blown his brains out

with a pistol-shot.

I am drowning.

He has leaped through the
window.

To make one's self be paid.
Make yourself be paid.

Let us depart.

Let us breakfast.

Let him give it me.

Let him be there at twelve
o'clock.

Let him send it to me.

Let him believe it.

Go and tell him that I cannot

come to day.

a§ Midi'i >pt*v §,siefl-

Mima nw @*i«(Mi-
o * o

« ySw

W11& «HMW3 '(-HUl).
MM ft vufil; Ml ell 3

(*mn «v<hi It); •*>&

<t^l ct 1;% I nu HPW *Ml-

<t eft ̂ i<l miS >lu$t;

Ml^i >U^l.

Vi R^w Hflt;d R^i*

V(l Mitt 6V^ "i^lls *u- ^ >tRl*(l *tg7 ̂ l^H;

>tui*(l t^T a^M.

GUJARATI EXERCISES. SJW

He came and told us tha-t lie
could not come.

To prefer.

I prefer the useful to the agree-
able.

The rich man.

The beautiful woman.

A few words to the wise are

enough.

The great man.

The sublime spectacle.

The exterior of a house.

The interior of a ship.

What he prefers is hunting and

fishing.

For where sublimity is blended

with the sublime, the strong

with the mild, there reigns

harmony.

Severe,

tender.

gentle.
to be welcome.

to be agreeable.

You are every where welcome.

Mrfl u%<i n*fl; hM-

*Hl*1 "Hi 8l

*>i3i ̂ ° M*U AS.

H&i cijfti ̂IiaiKI *t& Pi-

384 GUJARATI EXERCISES.

In, into. *if, >tii§f *tt*.

He will arrive in eight days. It v*\$ (V-i^Ml a>^cf| *4(_

He has made this journey in 1V^ -x>\i QVAgQvti \i\r\
seven days. fvH^ <HPHl.

He will have finished his stu- 7l ̂ *tQ*U>li ®1^(1 ̂ i|3j. dies in three months.

He finished his studies in a year. *rt 3>\% H^Oit <*i^j\ <ill.

EXERCISE3.

Have you already seen my son ? I have not yet seen him,
how is he? He is very well, you will not know him, for he
has grown very tali in a short time. Why does this man
give nothing to the poor ? He is too avaricious, he will not
open his purse for fear of losing his money. What weather
is it ? It is very hot, it is so long since it has rained, I be-

lieve we are going to have a storm. It may be so, the wind
rises, it thunders already, do you hear it ? Yes, I hear it,
but the storm is still very far off. Not so far as you think,
see how it lightens. Heavens ! what a shower. If we enter
somewhere we shall be under shelter from the inclemency
of the weather. Let us enter that cottage, we shall be un-

der shelter from the wind and rain. I have a great mind to
bathe to-dav. Where will vou bathe ? In the river. Are
you not afraid of being drowned ? Oh no, I can swim. Who
taught you? Last summer I toc-k some lessons at the swim-

ming school. Where shall we go now ? Which road shall
we take ? The shortest road is the best. The sun is too

hot, and I am still very much fatigued, let us go and sit in
the shade of this tree. Who is that man who is sitting un-

der the tree ? I do not know. It seems he wishes to be
alone, for when you approached him he pretended to be
asleep. He is like your sister, she speaks Gujarati very well,
but when I begin to speak, she protends not to know it.

Have you seen my father ? I have seen him ; he said
that his sisters would come here in a short time, and he
begged of me to tell you so. When they will have arrived
you can give them the gold rings which you have bought:
they flatter themselves that you will make them a present,

GUJARAT! EXERCISES, 33^

for they love you without knowing you personally. Has my
sister already written to you ? She has written, I am going
to answer her. Must I tell him that you are here? Tell
him, but do not say that I am waiting impatiently. Why

did you not bring your sitter? Which one0 The one whom
you always bring, the youngest. She would not go out be-

cause she has got the toothache. I am sorry, for she is a
very good girl. How old is she ? She is nearly fifteen. She
is very little for her age. How oal are you? I am two-
and-twenty. Is it possible, I did not believe that you were
twenty years of age.

Will you take a cup of tea? I thank you, I do not like
tea. Do you like coffee ? I like it, but I have just taken
some. Are we not wearied here \ How can we be wearied

in this agreeable society ? With respect to myself, I am al-
ways wearied. If you did as I do you would not be weari-

ed, for I listen to every person who tells me any thing. In
this manner I learn a thousand agreeable things, and I have
not time to be wearied ; but you do nothing of the kind, that
is the reason why you are wearied. I could do like you if I
had no cause for sadness. I have just learned that one of
my best friends has blown his brains out with a pistol, and

that one of my wife's best friends has drowned herself. Where did she drown herself? She drowned herself in the

river which is at the back of her house. Yesterday, at four

o'clock in the morning, she rose without saying a word to
any person, and leaped out of the window which looks into
the garden, she threw herself into the river, where she was
drowned. Let us always look for the friendship of the good,

and avoid the society of the wricked, for the society of the
wicked corrupts good manners. What weather is it to-day ?
It snows, the same as it snowed yesterday, and according to
all appearances, it will snow as much to-morrow. Let it
snow, I would wish that it might snow more, and that it
might freeze, for I am always very well when it is very cold,
and I am always very ill when it is neither cold nor hot. It
is very windy to-day, and we would be better if we were to
remain at home. Whatever weather it may be I must go

out, for I have promised to be at my sister's house at a quar-
ter past eleven, and I must ker.p my word. Do you like to

speak to my uncle ? I like very much to speak to him, but
I do not like him to laugh at me. Why does he laugh at
you ? Ha luuj. n» c*t me bc^au^e I speak badly.

6UJAP.ATI EXERCISES.

HUNDRED AND FIRST LESSON

In spite of.

Notwithstanding.

Notwithstanding that.

In spite of him (against his

will). ' In spite of his promise.

Even.

He has not money enough even

to "buy oread.
Do you manage so as to have

finished your work every

Saturday evening ?

Do this in such a manner as to

oblige me.

I will do so that I may be able

to go there.

To have finished (ended)r

Have you soon done (finished,

ended) your work ?
I shall soon have clone it.

To keep one's self warm.

.To keep one's self clean.

•To keep on the watch (to be

on the look- out) «

To take care.

I doubt not that he will come.

HHn *i "Mi^ni.

Mitt «Rl \#\ *\U\t

wif kin Hk *fcf % ■?

*«■

ARATI EXERCISES.

I am afraid that he will come.

To prevent.

The bad weather prevents us

from going out to walk.

I will certainly prevent you

from going out.

I will not set out till every-

thing is ready.

The enemy is stronger than

you think.

I shall certainly come, unless
I fall ill.

Very little more, and I would
do it.

It is in your power alone to

obtain for me this situation.

He is quite another person to

what he was three years

ago.
You act otherwise to what you

have done.

To be on the look out.

take care.

Take care that you do not fall.

To hold one's self ready (to be

On one's guard against a
person.)

To be aware of some one or

something.

«UI<1 £41^4 ̂ iH^I <Hl(*W.
«vrti *U%lflHl-

<| 1M^ C*\M f>il£l> «vctl

&* h*i nm ̂ im nhi

*I3 Wrti **ni «vUw S.

.*v
<*l§ *ll*l <l5t Mj ctl («1M

*il*m ̂ °, %tdl $^L
2f

338 GUJARATI EXERCISES.

Be on your guard against that
man.

If you do not take care of that

horse he will kick you.

To take care.

Before you undertake anything
let me know it.

Has any person related his

story more naively than La-
fontaine ?

The idea,

the thought,
a sally.

To* come to one's mind.

A thought has just struck me.

That never crossed my mind.

He took it into his head to rob

me the other day.

What has come into your
mind?

In order that.

He works in order that he may

one day be useful to his

country.

The country,

one day.

fa£l<1l^,^UU^i
hf k\>\ £«U >ti^l M^C-it

K-Mll.

R=Hl^t a*UH3°; ̂ tl<W
^tl^.

« Mill &WM\ k$\ *m<i

OUJARATI EXERCISES.

Around, all round.

The dish went the round of the

table till it came to the host.

We sailed round England.

They went here and there

about the town to see the

remarkable things in it.

To go round (to make the

round of) the house.

To go about the house.

To express one's self.

To make one's self understood.
To have the habit.

To accustom one's self to some-
thing.

To be accustomed to some-
thing.

I am accustomed to it.

I cannot express myself well in

Gujarati, because I am not

in the habit of speaking.

You speak very well.

To talk,

to prate,
the talker,

the prater,

to practise.

^ (Mtl«5 *tWl) <Ui"ft

«HH»fl Ml 5l a»ticfl.

^Hl «vtHl *lt^ £b*li

HWl £W <ti<ti &£ ̂ Kl

*Hl^l HW #&

«$ M4ftl, W^l M4HU

<i>l *u<l m! ̂ Rl&i-

MU%.

3i0 GUJARATI EXERCISES.

T practise speaking. §»ilWl% ̂ fl-Hl^H ̂ t^^.
To associate with a person. ̂ MPl H%» ̂ H Jj^l,

I associate with him. I^^ft **l*i Pi'W 'ni^.

EXERCISES.

Have you been a long time learning Gujarati ? No, sir, I
have not been six months. Is it possible, you speak very
well for so short a time. You jest, I do not know it yet.
Indeed, you already speak it well. I think that you flatter
me a little. Not at all, you speak as you ought. To speak
well, one must know more than I know. You know enough
to make yourself understood. I still make many mistakes.
That is nothing, you must not be timid, however you have
made no mistakes in all that you have just said to me. I
am still timid because I fear that people laugh at me. They
would be very unpolite. Who would be so uncivil? Do
you not know the proverb ? Which one ? He who wishes
to speak well must begin by speaking badly. .Do you un-

derstand all that I say to you? I hear and understand it,
but I cannot yet explain myself well in Gujarati, because I
am not in the habit of speaking it. This will come with
time. I wish it with all my heart. Good morning, Miss.
Ah, here you are at last ; I have been waiting for you with
impatience. You will pardon me, my dear, I could not come
sooner. Sit down, if you please. How is your mother ?
She is better to-day than yesterday. I am very glad of it.
Have you been at the ball yesterday ? I have been there.

Were you much amused ? Tolerably. At what o'clock did
y ou return home ? At a quarter past eleven.

Do you sometimes see my brother? I see him some-
times ; meeting him the other day, he complained of you.

If he had behaved better, and if he had been more econo-
mical, he said he should have no debts, and I should not have

been vexed with him. I begged of him to have compassion
on you, telling him that you have not money enough to buy
bread. Tell him when you see him, replied he to me, that

C.rjARATl EXER- I6ES.

3 1 1
in spite of his bad conduct towards me, I pardon him. Tell
him also, continued he, that one does not laugh at those to
whom one is under obligations. Manage so, as to acquit
yourself of my mission, and I shall be much obliged to you.
added he, in going away. Why do you associate with thai
man ? I would not associate with him if he had not ren-

dered me great services. Do not trust him, for if you do
not take care of him, he will deceive you. Take care of that
horse, otherwise he will kick you. Why do you work so
much ? I work in order to be one day useful to my country.

HUNDRED AND SECOND LESSON

He loves me too much to do

that.

I would sooner die than do

that.

She loved him so much as to

be willing to marry him.

He cannot have said that un-

less he were a fool.

To marry.

To espouse (to marry one's self
to).

To give in marriage.

My cousin having given his

sister in marriage, espoused
Miss A.

Is vour brother married ?

No, he is still a bachelor.

m 'd yyi *{$ Jim at ̂ n

M*qj, *PM kWt PHlg

tinspi H<0, PHIS k\%

"HXiX [W\\J ̂ ^ Hirli«rQ

^R. *U Pni£ *ta*Hi.

Set
 a

GUJARATI EXERCISES.

Be en your guard against that ct>lMl<1l^ clMl^l \[^['3
man. « m^Mi Pt&m (hfcu

If you do not take care of that <m n>i ci \m*(i fa$m
horse he will kick you. •1$ ̂iili ni cm^ c-tin

H\l%
To take care. Pk9<ii Qi>w$rt $H.
Before you undertake anything hf %IM kW\ >ii^l M^i

let me know it. ^\ ̂ ^ kh.

Has any person related his <*t tvf a*fl «u<t *&§ m rr
story more naively than La- &ii£i*tin k\nl °\&<n
fontaine ? suWfrtWltfc?

The idea.
**M«tl.

the thought.
Pi^u- a sally. r >lt<rv, >H<y/.

To come to one's mind. R*tu>u *Hwi; ̂ iw
-

anrtj.

A thought has just struck me. £M<25i<* \m ̂ hi«w
**i«&

That never crossed my mind.
« MRl fcRRM't i€l ̂ mr] n*(U

He took it into his head to rob

a fcttt n*i c^cn«j 'ci <ni me the other day. ^n<r/Mi <n*t*i.
What has come into your imw nn*ii 4 **u°a!

mind?

In order that. n <n£i.

He works in order that he may a \\\f f«?t mwwi ui$

one day be useful to his <n<i ̂ ̂ Hi^t w.n
country. *&.

The country., Vli s*t*.
one day. Iiyfew, *U faw.

GUJARATI EXERCISES.

Around, all round.

aHWPUH

The dish went the round of the ^ (\l\A ofitfi) <UHl
table till it came to the host. (wncfl Pmucft m*v-

«HW«0 Ml Si *lic(|.

We sailed round England. ™V>\ t/tfVl£*(l ̂ i^Mltt

&# *va. They went here and there n*ii Sfi|w *i*ii#teH*x-
about the town to see the *Hl «vfal *ll^ &?H\
remarkable things in it.

<ii<M BNU

To go round (to make the HWi $*Hl <tl<*i &j; Wtfi

round of) the house.
a*tt*MKt &i.

To go about the house.
^tt^Hl HW #i-

To express one's self.

°-Min H£

To make one's self understood. *m*l<t£,
To have the habit. >l M4<fl.

To accustom one's self to some- t*£l MJftl, ̂ mi MiHlf
thing. >H M4<fl,

To be accustomed to some- IW^l *fll.
thing.

I am accustomed to it. cRi >i*l mih^i &..

I cannot express myself well in
| gcAKftni uifl Mi %<fl

Gujarati, because I am not *i*m *t*fl,Vft^ ̂ UH-
in the habit of speaking. Hl-U M^ HlH^l *l*fl.

You speak very well. n^ wQ Mi W&i-

To talk".
<HiaPia *vfl, 8|wi

to prate. »Hif» 'M^'H'if.
the talker. •UflPifl 3rt«lK» ̂ 1<H-IR.

the prater. «H**HlA^HI-

to practise. ^HO-Ml^ *P*£U, Hfe<U
MU%

310 GUJARATI EXERCISES.

T practise speaking. g«U*t1l*ft *HC»lifl *l"4?<§.
To associate with a person. $MPl kttu K°\H ̂ %,

I associate with him. |^*ft *il*t ft^lW *ii^|.

EXERCISES.

Have you been a long time learning Gujarati ? No, sir, I
have not been six months. Is it possible, you speak very
well for so short a time. You jest, I do not know it yet.
Indeed, you already speak it well. I think that you natter
me a little. Not at all, you speak as you ought. To speak
well, one must know more than I know. You know enough
to make yourself understood. I still make many mistakes.
That is nothing, you must not be timid, however you have
made no mistakes in all that you have just said to me. I
am still timid because I fear that people laugh at me. They
would be very unpolite. Who would be so uncivil ? Do
you not know the proverb ? Which one ? He who wishes
to speak well must begin by speaking badly. Do you un-

derstand all that I say to you? I hear and understand it,
but I cannot yet explain myself well in Gujarati, because I
am not in the habit of speaking it. This will come with
time. I wish it with all my heart. Good morning, Miss.
Ah, here you are at last ; I have been waiting for you with
impatience. You will pardon me, my dear, I could not come
sooner. Sit down, if you please. How is your mother ?
She is better to-day than yesterday. I am very glad of it.
Have you been at the ball yesterday ? I have been there.

Were you much amused ? Tolerably. At what o'clock did
y ou return home ? At a quarter past eleven.

Do you sometimes see my brother ? I see him some-
times ; meeting him the other day, he complained of you.

If he had behaved better, and if he had been more econo-
mical, he said he should have no debts, and I should not have

been vexed with him. I begged of him to have compassion
on you, telling him that you have not money enough to buy
bread. Tell him when you see him, replied he to me, that

ClJAHATl EXERCISES. 541

in spite of his bad conduct towards me, I pardon him. Tell
him also, continued he, that one does not laugh at those to
whom one is under obligations. Manage 80/ as to acquit,
yourself of my mission, and I shall be much obliged to you,
added he, in going away. Why do you associate with thai
man ? I would not associate with him if he had not ren-

dered me great services. Do not trust him, for if you do
not take care of him, he will deceive you. Take care of that
horse, otherwise he will kick you. Why do you work so
much ? I work in order to be one day useful to my country.

HUNDRED AND SECOND LESSON

He loves me too much to do a HRl §H\h ̂ 41 ̂ *4<2f

that. ^1 Hl^Qi.

I would sooner die than do ci i^4l £VU § 4^5 1<* HVt.
that.

She loved him so much as to <1 "ct«il @M> ̂ i^ft Vll frl
be willing to marry him. k\tf\ £tft b flnl *Hl^

"ct^H M5^4l4 =41$}.

He cannot have said that un- M "d *t?\ <$ tlKtrtl ̂ H
less he were a fool. <\$ Is^H.

To marry. Mtygji'tWl £W, [441$

To espouse (to marry one's self *tW(l Hr-(1, (44l£ &&U
to). [441$ >i<H4^l.

o

To give in marriage. M5^14^.

My cousin having given his *tttt ft^i*/ ^llfe/^ Mirli<rQ

sister in marriage, espoused *^*Im M^r-(H *0^i

Miss A. ^H. ̂ t (441$ M<^4l.

Is your brother married? <1*U^l <*tife/ H^-H^tl §> I

No, he is still a bachelor. a\[7t £<sy 3jV(l V-il^l B>.

342
GUJARA.TI EXERCISES.

The disorder.

You put me in disorder.

You embarrass (trouble) me.
The marriage.
the bachelor.

He asks my sister in marriage.

To take measures.

I shall take other measures
(means, proceedings).

How quickly the time passes
in your society (company) !

A complement.

a compliment.

You make me a compliment to
which I do not know what
to answer.

The least blow makes him cry.
To frighten any one.

to frighten one's self.
You are frightened.

Do not be frightened.

To depend on, or upon.

That depends on circumstan- ces.

*ini, (Vug.

*<m, <*i^i 9\&H.

That does not depend upon ̂ *mj @\^ ̂ |^ r^ me.

GUJAEATI EXERCISES.

'MZ

0 yes ! that depends on you.

That man lives at everybody's
expense.

The expenses (costs).

At our neighbour's expense.
The fault.

the debt.

the offence.

It is not my fault.

Do not impute it to me.
Whose fault is it ?

1 cannot help it.

I know not how to help it.

He does it without delay.

I shall run away.

Be gone ! away !

To be astonished, surprized.

I am astonished at it.

There happened an extraordi-
nary thing that astonished

everybody.

Many things have occurred

that will surprize you.

Many days will pass before

that takes place.

The joke, sport,

to joke, sport,

£1 I fiHWi §M* Uplift &.

aHlMt^l Mittftoi ""t*?^.

g*j %%, Mil %y=m"-i<i n941-

»-

r* *s

Til ̂ %, $*£ ̂ Hi-llffl

344 6UJARATI EXEB.CISE3.

You laugh, you joke.

He cannot take jokes.

To beg pardon of some one.

To pardon.

I beg your pardon.

The watch goes too fast, but
sometimes too slow.

My watch has stopped.

To stop.

Where were we ?

Where did we stop ?

Where did we leave off?

We were at Lesson 40, page
130.

To wind up a watch,

to regulate a watch.

Your watch goes twenty mi-
nutes too fast, and mine goes

a quarter of an hour too
slow.

It is going to strike twelve
o'clock.

Has it already struck twelve

o'clock ?

To ring (to strike).

Thou strikest, he strikes.

I shall soon see you again.

cR n^^ 3iM<fl *t*fl.

S wi<l Ml 5 Ml* h\?1%

6*4

r-i'<=U^, «in >tl<l Ml Hll

Q\ JAR All EXERCl 315

What is the matter with yon '
To fail (want).

You look so melancholy.

To, at, on condition,

I will lend you some money on

condition that you will

henceforth be more econo-

mical than you have been up

to this day.

Henceforth, in future.

Economical.

To renounce gambling,

to follow an advice.

VSi HH, ̂ 'i *i

V4t$ Wl<5» »tiH£.

EXERCISES.

What o'clock is it ? It is half past one. You say that it
is half past one, and by my watch it is but half past twelve.

It is going to strike two o'clock. Pardon me, it has not
struck one. I assure you that it is twenty-five minutes past
one, for my watch goes very well. Goodness ! how quickly
the time passes in your society. You make me a compli-

ment to which I do not know what to reply. Did you buy
your watch in the city? 1 have not bought it, my uncle
made me a present of it. What has that woman trusted to
you? She has trusted me with a secret of a powerful man,
who is in great trouble on account of the marriage of one of
his daughters. Has some one asked her in marriage ? He
who asks her in marriage is a gentleman of the neighbour-

hood. Is he rich ? No, he is a poor fellow who has not
a pice. You say that you have no friends among your
schoolfellows, but is it not your fault ? You have spoken
ill of them, and they have not offended you; they have dono

316 GUJARATI EXERCISES.

you good, and nevertheless you have scolded them. Believe
me, he who has no friends does not deserve to have any.
Where have you found my coat ? I have found it in the
blue room, hanging on a large nail.

Dialogue between a tailor and his boy. — " Charles, have
you carried the clothes to the old gentleman?" "Yes, Sir,
I have carried them to him." " What has he said ?" " He
has said nothing, only that he had a great mind to box my

ears for not having brought them sooner." "What have
you answered him ?" " Sir, said I, I do not understand that
joke, pay me what you owe me, and if you do not do it in-

stantly, I shall take other means. Hardly had I said that,

than he put his hand to his sword, and I took to flight."
x\t what are you astonished? I am astonished at finding

you yet in bed. If you knew how ill I am you would not be

surprised. Has it already struck twelve o'clock? Yes, Sir,
it is already half-past twelve. Is it possible that it is so
late ? It is not late, it is still early. Does your watch go
well ? No, Sir, it goes a quarter of an hour too fast. And
mine goes half an hour too slow. Perhaps it stops ? In
fact, you are right. Is it wound up ? It is wound up, and

yet it does not go. Listen ; it is striking one o'clock. I
will then regulate my watch and go home. Pray stay a lit-

tle longer. I cannot, for we dine precisely at one o'clock.
Adieu, then, till I see you again.

What is the matter with you, my dear friend, why do you
look so melancholy ? Nothing ails me. Have you perchance
any grief? I have nothing, and even less than nothing, for
I have not a pice, and I owe a great deal to my credi-

tors. Am I not very unfortunate ? When one is well, and
has friends, he is not unhappy. Shall I dare to ask you a
favour ? What do you wish ? Be so good as to lend me
fifty rupees. I will lend them to you, with all my heart,
but on one condition, that you will renounce gambling, and
that you will be more economical than you have been up to
this day. I now see that you are my friend ; I love you too
much not to follow your advice. John ! Please, Sir ? Bring
soms wine. Presently, Sir. Henry! Madam? Make the
fire. The new servant has made it already. Bring me
some paper, pens, and ink. Bring likewise sand, or blot-

ting-paper, sealing-wax, and a light. Go and tell my sister

not to wait for me, and return at twelve o'clock to carry my
Jetters to the post-office. Very well, Madam.

GUJARATI EXERCISES.

HUNDRED AND

Except, save.
He works out of the house.

They were all present, except
the two brothers.

Except you and I nobody was
absent.

Beside that,

however,

otherwise.

Excepting that, he is an hon-
est man.

It can be done (there are means

to do it).

There are no means to find

(procure) money at this mo-
ment.

To sing.

along.

Along the road.

All the year round.
To enable.

to be able.

To the right (on the right).

To the left (on the left).

Could you not tell me which is
the shortest road to arrive at

the gate of the city ?

THIRD LESSON.

«[Mt2J.

•t$T at, Pis? ilh.

&[H*\ £lC-t tU^ ̂ *ft

Mi n*(l.

tti$, §H*.

«Hl$ H*f, <Hl3, Mitt,
llSfrtj. mi

ti<3, *iKl <iU-

348 GUJAKATI EXERCISES.

Go down this street, and when

you come to the end of it,
turn to the right, you will
then find a crossway which
you must traverse.

And then.

And then you will come into a
large street, which will bring
you to a great square, where
you will see a lane which
has no thoroughfare.

You will leave the lane on the
left, and you will pass under
the terrace which is beside
it.

Then you must enquire.

The terrace,

the crossway.

the square,
the lane,

through, by.

Bo not cross the forest on
horseback.

He made his way through the enemies.

The invalid was cured by these means.

He speaks through the nose.

11*1 §\\m «v>iioft cU4

<v*i n »irfl ti»fl <U4 9ii^-

a*Ri*fl §> *c|*fl «tl^
W*l ̂ tlC-Ml «V6vt.

3 iii>t[«n ̂ s.

'.RATI KXKRC1SES. W

Without.

Do not go out without me.

Without the least doubt.

To last.

This cloth will last well.

How long did this coat last

you?

To my wish.

To the wish of everybody.

No one can do anything to

please him.

The question is not about your

pleasures, but about your

progress in learning.

You are playing, Sir, but the

question is not to play ; the

question is to study.

What is the matter ?

The question is to know what

we shall do to pass our time

agreeably.

1 propose to go to (upon) a

shooting party.

Purposely.

I beg your pardon, I did not

do it purposely.

my. cpu *$! m\.

a»U -a4 013-^j r**}\ JjMi^i

a*fl *i\m %

«*} R^«nt ̂ liy U

o o

5«

850 GUJARATI EXERCISES.

A game at chess.

A game at billiards.

To play the violin.

To play for something.

Let us play for a bottle of
wine.

To play the harpsichord,

to play the flute,

to play at cards.
*fo blow.

Silent (hold one's tongue).
Will you be silent ?

I am silent, I hold my tongue.

After having spoken for (dur-

ing) half an hour, he held

his tongue.

To guess.

to imagine.

I can guess what he has done.

He does not imagine what is

going to happen to him.
To think of.

To think of some one or thing.

Of whom do you think ?

Of what do you think ?

*Ufl «*tivft^l mi.

o •

a wu*fl nil ̂ m autfft

*ilkH tstfl, $MU i^l,

01UARAT1 EXER'.I . 351

EXERCISES.

Sir, may I ask you where the rich man lives ? He livesr
near the castle beyond the river. Could you not tell mo
which road I am to take to arrive there ? Follow the side of

the river, when you will be at the end go through a little
street on the right, it will lead you to his house ; it is a fine
house, you will find it easily. I thank you, Sir. Is it here
that the rich man lives? Yes, Sir, please to walk in. Is
he here? I wish to have the honour to speak to him.
Yes, Sir, he is ; whom shall I have the honour to announce ?
I am from B, and my name is F. Which is the shortest
road to go to the arsenal ? Go down this street; when you
come to the end, turn to the left, you will there find a road
which you will cross, you will come afterwards into a street,
rather narrow, which will lead you to a great square, where
you will see a lane without a thoroughfare. Through which
must I pass ? No, for there is no issue, you will leave it on
the right, and pass under the arcades which are at the side.
And then ? And then you must ask. I am very much
obliged to you. Pray do not mention it.

Are you able to translate an English letter into Gujarati *
I am. Who taught you ? It is my Gujarati master who
has enabled me to do it. You sing, gentlemen, but it is not
the question to sing, the question is to be silent, and to listen
to what is said to you. We are in trouble. What is your
trouble ? I am going to tell you. The question is to know
how we shall spend our time agreeably. Play a game at
billiards, or at chess. We propose to go a- hunting, are you
coming with us ? I cannot, for I have not yet done my task,
and if I neglect it my master will scold me. Every one ac-

cording to his wish, if you like better to stay at home than
to go a-hunting, we cannot prevent you. Is Mr K. going
with us ? Perhaps. I should not like to go with him, for
he is too talkative, were it not for that honest man. What
is the matter with you ? You look vexed. I have reason to
be vexed, for there is no way to procure money at present.

Have you been at Mr O's house ? I have been at his house,
but there is no way to borrow any from him. I was almost
sure that he would not lend me any ; that is the reason why
I did not ask him for some, and if you had not told me to
do it, I would not have exposed myself to a refusal.

I was almost sure that you would be thirsty, and that your

35,s» GUJARAT! EXERCISES.

sister would be hungry, that is the reason why I brought yon
here. I am sorry, however, that your mother is not here. I
find it strange that you do not take your coffee. If I were
not sleepy I would take it. Sometimes you are sleepy,
sometimes cold, sometimes warm, and sometimes you have
something else. I believe that you think too much of the
misfortune which has happened to your friend. If I did not
think, who would think of it ? Of whom does your father
think? He thinks of me, for we always think of one another
when we are not together. I have seen to day six players,
who were all winning at the same time. That cannot be.
for a player can only win when another loses. You would
be right if I were speaking of people who played at cards or
billiards, but 1 am speaking of players of flutes and violins.
Do you sometimes have music ? Very often, for I like it
very much. What instrument do you play ? I play the
violin, and my sister plays the harpsichord. My brother,
who plays the basso, accompanies us, and my dear mother
sometimes applauds us. Does she not also play on some
musical instrument ? She plays the harp, but she is too
tired to perform music with us.

HUNDRED AND FOURTH LESSOK

Either, or.

Either he has done it, or he

will yet do it.

Either, or.

Not only, but also.

if so, then.

Prepositions either govern the

genitive, or the dative, or

the accusative, or finally the
dative and accusative.

X W ct.

flSj kit $$ 1 <a"q h%.

WKM^tl tt^UHk, tfMtH,

lil'JAlUn EXERCISE?.
r,r,fi

The sooner, the better.

The greater our pleasures, the

more we feel how transitory

they are.

She is not only handsome, but
she is also rich.

Not only his indolence, but

likewise his indiscretion,

renders him contemptible.

Though this young lady be not

very pretty, she is neverthe-

less very amiable.

However pretty she may be,

still she is not amiable.

You as well as your young sis-
ter.

She is as pretty as she is ami-
able or rich.

They had neither bread, nor

flesh, nor arms, nor money.

If he does not pay you for the

horse, tell me.

Though I should have money,

still I would not give him
any.

In truth, I do not yet know

him, but he appears obedi-
ent to me.

Mi^ ̂ i%l *tl5&,(H€|
am *i*A) <i «i ̂ m

«hi^, mc-{1 yum£$i<*Mm

a*HKi mi^ ̂ unt^Vi*

cvin <x*\2\ n ̂uiti M^l

MiH Ml*t M*U ̂ n "nil nm
I *H*t £'d<sv*niM<1 «igf.

-t«(l "hi Mm >ii<l *nmi

Mltt^l (svmi3^^.

354 GUJARATI EXERCISES.

Though I have written to him,

nevertheless he has not an-

swered me.

I would wish that he had not

done it.

I would wish you could come
with me.

I hope that your sister will

marry my "brother.
Suppose that we had neither

bread, nor wine, nor money.

Heaven grant that all great

kings would love peace.

By virtue of.

By virtue of his situation (of-
fice) he must act thus.

According, after.

According to your order, I must

speak thus.
Instead of.

He sent his daughter instead
of his son.

He has adopted him instead of
her.

Go there instead of me.

According to.

According to his letter, he

ought to arrive here on the
18 th of this month.

*N»

3i§ ~cii <t$7 kli fc*t *HM

<m >ii<i *\M ̂ i ̂ hm

Wl# ̂ Wl MMl^ Ml^

ni|*4i<ii*ii Rai^tt h^Q hi-

*il$i*cU =Hl^ri'-ll ̂ fJMl-

GUJARAT] EXERCI 355

To exclaim.

to make uneasy.

to be uneasy.

Why do you make yourself un-

easy ?

I am not uneasy.

Tranquillize yourself.

To change (alter).

That man has altered very

much in appearance since I
last saw him.

To change (re-make) a coat.
To recommend.

the recommendation.

I have the honour to salute

you.
To enjoy.

I salute you.
Farewell ! adieu !

Enjoy all the pleasures that

virtue permits.

The past,

the present,
the future.

the loss.

*ii<t &, *ii<i ̂ i^i.

H 5li\"d minimi *hi-

5.; 3 ni^t^i *®i *t
*MPIH <MHl fl>U 'H't

*ti? a>t*i WW SVft.

£> «v ̂ H»tPl ̂ ^i ft*U"

356 GI3JARAT1 -EXERCISES.

The loss of time. ^cl^ft £[*Qf (*p*\t\ Stfti

Not to fail. (H^n) MlC-l^, a^i, ̂

I beg of you to present my ̂ **HI*{1 hiP\ Wlfl %-

compliments to your sister. £*t*l Hl^Q *tetl>l "S^M.
If you please, «vi ctMl^Q >tt£?.

I will not fail. 4 «1(£f ̂ ChI.

EXERCISES.

t have the honour to wish you a good day. How do you
do ? Very well, at your service. And how are they all at

home ? Pretty well, thank God. My sister was a little in-
disposed, but she is recovered ; she begged me to present

you her compliments. I am delighted to learn that she is
well. With respect to you, you are health itself; you can-

not look better. I have no time to be ill, my business would
not permit me. Please to sit down, here is a chair. I wrill
not disturb you from your business, I know that time is pre-

cious to a merchant. I have nothing pressing to do now ;

my messenger is already dispatched. I will1 not delay any
longer ; I merely wished, as I was passing by, to inquire
about your health. You do me much honour. It is very fine

weather to-day. If you will allow me, I shall have the plea-
sure of seeing you again this afternoon, and if you have

time, we will take a little promenade together. With the
greatest pleasure. In that case I shall wait for you. Fare-

well, then, till I see you again. I have the honour to bid
you adieu.

The loss of time is an irreparable loss, a single minute
cannot be recovered for all the gold in the world. It is then
of the greatest importance to employ the time well, which
consists but of minutes, of which one must make good use.
We have but the present, the past is no longer anything,
and the future is uncertain. A great number of men ruin
themselves through their anxiety to indulge too much. If
most men knew how to content themselves with what they
are, they would be happy, but their greediness renders them
very often unhappy. To be happy we must forget the past,
not trouble ourselves about the future, and enjoy the present.

6TJJAIUTI PXKItCIShS.

Ai soon as my friend sees me he begins to talk with m*
for practice, and overwhelms me with politeness, so that 1
often do not know what to answer. His brothers do as much.
However, they are nevertheless good people ; not only are
they rich and amiable, but they are also generous and kind.
They sincerely love me, therefore, I love them also, and con-

sequently I never say anything to their disadvantage. I
should love them still more if they did not stand upon so
many ceremonies, but every one has his faults, and mine is,
to speak too much of their ceremonies.

Did thy enemies surrender? They have not surrendered,
for they would not prefer life to death, and though they
have neither bread nor water, nor arms, nor money, they
like better to die than to surrender. Why are you so sad ?
You do not know what troubles me, my dear friend. Tell
me, for I assure you that I partake of your trouble as well
as of your pleasures. Though I am certain that you partake
of my troubles, I cannot, however, tell you what troubles
me at this moment, but I will tell you the first opportunity.
Let us speak of something else now. What do you think
of the man who spoke to us last night at the concert ? He
is a man of much understanding, and he is not at all con-

ceited with his talent. But why do you ask me that ? To
speak of something. They say, contentment surpasses
riches, therefore, let us live all our life-time inseparable
friends. You will always be welcome at my house, and I
hope to be equally so at yours. If I saw you happy I would
be equally so, and we would be more contented than the
greatest princes, who are not often so. We shall be happy
when we shall be perfectly contented with what we have ;
and if we were doing our duty, God would take care of the
jest.

Look, ladies, at these superb flowers, with such a fresh
colour, and so bright, they only drink water. The white
lily has the colour of innocence, the violet indicates gentle-

ness, you can see that in Louisa's eyes. The forget-me-not
has the colour of heaven, our future dwelling, and the rose,
the queen of flowers, is the emblem of beauty and of joy.
You see all that personified in the beautiful woman. How
beautiful the fresh verdure is now ! it gladdens the sight,
and bears the colour of hope, our most faithful friend, which
never deserts us even at death. One word more, my dear

friend. What do you wish? I forgot to request you to pre-

358 GUJARAT! EXERCISES.

sent my compliments to your mother. Tell her, if you
please, that I regret not to have been at home when she
honoured me lately with a visit. I thank you for her, I will
not fail. Farewell then.

HUNDRED AND FIFTH LESSON

I have not the honour to know

you. I have the honour

not to know

you.
A truly good man.

a truly good opportunity,

a very good child.

Speak loud.

Do not speak so fast.

Write slowly, and you will
write well.

I beg of vou not to write too
fast.

I tell it to you frankly.

I do not understand you, be-

cause you speak so fast.

He returns at ten o'clock in
the morning.

If you were speaking slowly,

I should understand you.

He would have read aloud, if

you had oftener engaged

him to do it.

| *\\}[% <in ̂ *i *tfcfl

n**\ ̂ '41 (3CllHC-tl fy%%i

1 | (ct>ll<! Hlrt) >i>ttfV

QDJABATI EXKRCISE8.

1 have been there already.

T saw him the (lav before ves-

terday.

I saw him yesterday.

He has just given it to me.

1 will send him to you to-
morrow.

Hast thou sometimes got

stockings mended ?

1 have sometimes got them
mended.

Have you ever seen an ele-

phant ?
I have never seen one.

He had no money this morn-
ing.

Have you remained long at

my father's house ?

1 have remained an hour, till

eleven o'clock at night.
We have just spoken of you.

Can you come to my house

to-day ?

I do not understand that man.

The man has not the trunk.

The young man has it not.

*ld^ HWtitft fill (pii.

*i ?fa w Rli.

•t«fl.

<1>! Wl «*llH*fl Ml* *<$

Ml i !

*hr Hpiai gHl.

^IC-ML

360 •UJARATI KXIRCISBS.

I have not had it.

I have not seen it.

I did not know them.

I hear you, but I do not un-

derstand you.

I do not give it to him.

They do not love each other.

I do not natter myself.

They do not resemble each
other.

You do not eat.

I have not this one, but that

one.

He has this, but not that.

He does not work all day,

One does not work all night.

, He is not at home.

I do not fear him.

I do not work to-day.

He is not there.

I have not been there yet.

Will you not eat anything

yet?
Will you not eat anything

more ?

Have I not likewise been

there ?

M12J ̂ M>t«vrli *t*fl.
|*c| *cR >HlMftt <Hi.

"fl^l *U (V*Ml §m^ <&i

ci^ti *u Pt*t>ti M\^i

ct>l ̂ nim *t^l.

Hl<lMl*t *Hl *l*flMi2iflS.

a^lMi^^tl^M^in ri*fl.

\i\jsv m aw &£ *\m.

ct ̂ «t*fl.

J"ct*tl*(l fa$m «t*fl.

I ni§i ££> $HT w 4*0.

ct^i <*£> ̂ hT Su 4$ ''HI-

<t*l £& nm^ «i<§T -^un ?

g ̂ m^i ctl^i ̂ imi <*(ll

cu'jahati exercises.
301

Nor I either, nor he either.

To say one is ill.

That hoy always says that he
is ill, hut when one sits

down to diuner, he is go*

nerally well.

It is said that he has heen

shipwrecked near the coast

of Gogo.

It is said that among all his

property he has only saved

an empty portmanteau.

Empty.

portmanteau.

Judge of my fright ! yester-

day I was going with my
child to see the ascension

of the balloon at the gate

of the town, I found myself

in the crowd with it, I lost

sight of the child, and it
was but an hour after that

I found it again, almost

crushed and trampled un»
der foot.

Now I climb the mountain, a

deep valley displays itself

to my searching eye, a clear

stream flows between green

| Miai -Uf, a M^i +fi.

Mfc'l'&H

<MUl Ml* <[*i HlgUSj <ni3fU&

*4Mtt*fl, ̂ HlM^Kl Mil.

§a$ ww <mhi »fit,

SlftHi vi an &a&u^|
c o o r» o o

^ | Ml$W M* *\$i'i
nig! mi^I *i<5v^. Si;^>ti
<nft *Hi*i m^ af^i^A

2u

%m gujarati EXERCISES.

bushes, lambs graze at my

feet, and through the dis-
tant forest burst the last

rays of the setting sun.

We will set out to-morrow

for Bombay, but shall re-
turn in a week, and then

I shall (go) certainly go to
see vou.

Seipio, the African, said that
he was never less idle than

when he had nothing to

do, and really he was never

more occupied than in so-

litude ; for there he medi-

tated his great enterprises

and affairs; there, in the

bosom of repose, he drew

plans for the prosperity of

his countrv, there, finally,

far from the bustle of his

fellow-citizens, he thought

only and alone for their

happiness.

Yesterday a child drowned

itself (was drowned) when

I was on the bridge.

Tie granted my request, be-

cause he found it just.

11 "i^i Hfci ktM "HIM

hX$* ?H*i'S5lrti ffW
§M* ̂ U *\n\ m<\\ (V

>^j MWlVniM!.

*Hl>ti Ml^l ̂ HlR4,

"Hi *t*fl *a\ i^Tkw n

Aai ̂ -yv lp\ SiM^ti-

*^ie|> >lin fa^R iVll

M^ t| 4*t *fl 6m> $ai ct#

^ >lrfl ̂ i^ qi«Y"{i pl-

OUJARATl EXERCISES.

Were you at the concert yes- 1*1 ̂ Aw *l0Q«tl l\'^['
terday? Ml 3lMl &n\ ?

Has the army been beaten ? ^i>h\ **H "^I'Ml] #«* HUtJf.1

Has any one drowned him-
self?

He said,

they say.

The day before yesterday,

they say, there was a great

feast in the city.

There has been, they say, a
battle on the 25th of last

month.

Though I have never been in

London, I am, nevertheless,

acquainted with everything

going on there.

Not having answered me, I
have written to him no

more.

The enemy having been beat-

en, it is to be hoped that
the war will soon be at an

end.

ni m^i <ii£i «v «Y M\-
^5, a ?t ̂ h*(1 >\n

EXERCISES.

Have you seen your niece ? Yes, she is a very good girl,
who writes well, and who speaks Gujarati still better ; she
is also honoured and beloved by everybody. And her bro-

ther, what is he doing? Do not speak to me of him, he is
a wicked fellow, who always writes badly, and who speaks

'm m:mm:

: _ — :r=f : Zf i= Iiif— se m: mil

^r . £tS 177 mm r : i 1 .-.:: m :- :: '..- imr
m: 1 m -..:'.. - . -\ ir= lm m-e-s :: -

ii 1 =2-5 l:i .« ill 1 mm m-17 • :: i ::■ Ze 1?

eiztj : 1: _m m mr immnmimm": _.i mm ± "^m
:; :::i 1= mil - ... m m: -

mim: ml urn Iti: zmmm :._t1 mm: m mm

5mm mmm 1: ilm :li :. mi 11-. 5 Zmm ••_ m

-•75 s'tiI: Iirllii iii ii"T: Immm: It. -ml
*"__! m 1 .11 1« lH Ull J.- E _ LI "._ z ' - - '" ' : _ I- r 1

Sir Turn I ir:"::li::: ::: ~:_
if :i ::t1i 1 :1mm zsr "_ :n: _ 7. m: :
■v - - i - - — jl - - _ — " — - : ■ ^ ^ - ̂ - -

.=

smi imZmm I m: l::i : ' : : \t1;t -,:i 7
:: :_i i mm mm. I Zim 1m: 7:1 11: mm m 1 .1

smm 1 smZl mmm m-m-mim Imiii mmn 1 m

m: 1 s'---." : m ..__ izi mm I mZl r: imi =m 7:
""_r.r ; " m: mm - :~ ' Sm if 1: Z 111:17 ml ~j "t ri-

mer i? 1: Z m 1 ZZm m~ ±1: : m 1mm - . . = :: . -

rm: Zm_ 1 5' mm :: 1: ' . .m_i ± : 11 :m rrm: m '
7_m 517 ill.: :: := mmm Cmmm ml 1 fZZ:

HUH9BED AND SIXTH LESSOR

Z 7:: ::i: 11 in me 5 *«*fl*tl £1* HIGtf I.

Zmmmi-m 1 ; *l>ti i*4*t *<L

To set sail.

To put in the lottery.

To put one s son to school.

To put some one out as an

apprentice.

To prescribe a milk diet.

To bring into the world.

To transcribe fairly.

To put to account.

To put to flight.

To put in doubt.

To pledge.

To put in order.

To pull to pieces.

To lay the cloth.

To set anything on fire,
To look out of the window.

To put one's hat on.

To put one's foot to the
ground (to land).

To put in writing.

To set to work.

OUJABATI BXKRCISES.

Si

>pu %vL ̂ «i fcifi

III* <ft ntt *tfl.

HI.

ft&i ̂ i h^ j*i

o

% % SI ftpll, jritt mi.

*i1 «w.4£, sil mni

GUJARAT* KXKROIgES.

To begin to laugh.

To begin to cry.

The weather is getting finer.

To put an end.

Who has said prayers to-day?

I will be with you in a mo-
ment.

We shall have a storm.

My hand is asleep.

How is that ?

I do not scruple to do it.

What do you think of itj

They will not make me change

my opinion.

I have read Milton.

He has broken his neck.

I have bought a hat.

I do not know whether this

society will have me,

I take the liberty of writing

to you.

Let us make a pleasure party.

We shall be dead before that

time.

We shall not survive it.

$««u nut

a

%>i, *\m &% *ui

u3 <§i< ̂ *trfl 5". nVt ?

Ml S*ft €dvl«ll«fl w

GL'JAItATJ KXi;R< .I.-,F.?.
3fl7

He- is quite at home.

H<- thinks a great deal of
himself.

How is vour health ?

It is all over with me.

His affairs are in a bad state.

(hice past ten o'clock, you
will find me no more at

home.

I bet (wager) six crowns.
On the road.

1 forgive you, I let it pass.

The smell of garlic.

The smell of wine.

The sermon is over.

To consider one's self lucky.
To make an enemy of some

one.

I fear inconveniencing you.

I consent to it.

That is the question.
WU

My head reels. >ti| >iiH fc*&.

I faint. M^l =H^l »H;«U&.

I thought you were a German
m Hi^ *^ n>l «fr*Mi

by birth.
™*>u*i e$h.

863 GDJARATI EXERCISES.

To live on bad terms with

some one.

To occupy one's self with an
unprofitable trade*

This seems at once rational

and irrational.

To lose one's reputation.
By means of.

He has succeeded by means

of your protection.

We reached the shore by
means of a boat.

To go to meet.

We went to meet his father*

Against.

Never act against the laws.

Opposite, opposite to.

My house is opposite (to) his.

He lives opposite me.

Near, after.

After you I like him best.

With,

He lost the box with the ru-

pees.
He sold the garden with the

house.

If I were to put questions to

fa|'4 *HtMR i*U

<t <t*tl<l *\l%Hi Ml* SAU.

®l'*i, HtMi, S|M=t.

« h% H* *n*u ̂ .
Ml*i, Mtfl.

n>tt<l m«0 « mi^ m^

ai$l viMi **H Mil -^ifcC

d^i H* *>m °iill <Wl.

GUJARATI EXERCISE8.
:;(]«.)

you as I did at the begin-

ning of our Lessons (as I

was in the habit of doing),

what would you answer ?

We at first thought these

questions rather ridiculous,

but full of confidence in

your System, we have an-

swered them as well as our

little store of words and

rules, which we had then

obtained, could allow.

We soon perceived, moreover,

that these questions were

calculated to inculcate the

rules, to lead us to conver-

sation by the contradictory

answers which we were

compelled to make.

Now, however, we can almost

keep up a conversation in

Gujarati.

This sentence does not ap-

pear to us to be logically
correct.

We would be ungrateful if

we were to let such an op-

portunity pass without ex-

pressing to you the liveliest

gratitude.

pfcu y»t u»* ting

GtR *>ft HlfcHl Ql.

370 GUJARATI EXERCISES.

In all cases, the man born in 31U&0 H[tm\ ̂ Xl «V»^'4

the country is preferred. MU2J3.1 HH% Q.)

The insurmountable diffi- %H»M. ̂ 3#l$fl.
culty.

This energetic language. *Hl §<H\$ <Him.

The gratitude of men. Ml£l?il*U §Hh\\'
EXERCISES.

Will you take a cup of coffee ? Much obliged, I do not
like coffee. Then you will take a glass of wine ? I have-
just drank some. Let us take a walk. Willingly, but where

shall we go? Come with me into my aunt's garden ; we
shall there find very agreeable society. I believe it, but the
question is, whether this society will receive me. You are
everywhere welcome. What is the matter with you, my
friend ? How do you like this wine ? I find it excellent,
but I have drunk enough of it. Drink once more. No, too
much is unhealthy, I know my temper. Do not fall. What
is the matter with you ? I do not know, but my head reels,
I believe T am fainting. I think so too, for you almost look
like a dead person. Of what country are you? I am a
Mussulman. You speak Gujarati so well, that I thought
you a Surati by birth. You joke. Pardon me, I do not
joke at all. How long is it that you are in Surat? It is a
few days. You doubt it, perhaps, because I speak Gujarati :
I knew it before I came to Surat. One has much trouble to

obtain a situation, and you have a good one and neglect it.
Do you not think then of the future ? Now, allow me to
speak in my turn. All that you have just said seems ration-

al, but it is not my fault if I have lost my reputation, it is

my wife's, she has sold my handsomest clothes, my rings, and
my gold watch. I am loaded with debts, and I do not know
what to do. I will not justify your wife, but I know that
you have also contributed to your loss.

DIALOGUE.

The Master. — If I were now to propose questions to you
as I formerly did in the beginning of our lessons, such as:
Have you the hat which my brother has?. Am I hungry?

Has he the tree of my brother's garden? &c, what would
you answer?

GUJAIIAT1 KXKRCISKS. 371

The Pupils. — We are compelled to confess that we
at first found these questions rather ridiculous ; but full of
confidence in your method, we answered them as well as the
small store of words and principles which we knew, would
then permit us. We were not slow in perceiving that these
questions were calculated to inculcate principles into our
minds, and to exercise us in conversation by the contradic
Tory answers which we were compelled to give. But now
that we can almost keep up a conversation in the energetic
language you are teaching us, we would answer you: it is
impossible that we could have the same hat which your bro-

ther has, for two persons cannot have one and the same
thing. To the second question we would answer, that it is
impossible that we should know whether you are hungry or
not. As to the latter, we would say, that there is more
than one tree in a garden, and in telling us that he has the
tree of the garden, the sentence could not be logically cor-

rect. At all events, we would be ungrateful creatures if w<*
were to let pass such a favourable opportunity without ex-

pressing to you our most lively gratitude for the trouble you
have taken in arranging these wise combinations, to incul-

cate almost imperceptibly into our minds the principles, and
to exercise us in the conversation of a language which, taught
in any other manner, presents to foreigners, and even to th*
natis'es, almost insurmountable difficulties.

HUNDRED AND SEVENTH LESSON.

To avoid (escape) death, with ̂ [r\ *$ «v'-(l a ptglfHl S^t
which he was frightened, el *3 %^c|| ̂ ^ (,JH:4r-U

he took to flight. "^{\) *ll^l ̂ IH'.

1 answer for it (I assure you). § i| fl^i^l [*t*M k&'Q.
Such is the world. <rti[C[̂ q £>.

Would not (any) one be a fo A **<**{[&{ y^tt *4&[

to remain in a place bom- *1$tHl* *R4l**tl*(l =M. Si-

bar ded by the Mali rattas ? & <1i<U ̂ \['CC ̂ ix

or-l GUJAIIATI EXEEclSES.

Will you be my guest ?

Toinvite some one to dinner.

I have had your favourite dish

prepared.

There is nothing like a good

piece of roast beef.

The roast beef,

the innocent,

the guilty.

a jolly fellow,
the husband.

To be disgusted with some-
thing.

He who hazards gains (a pro-
verb).

To strike (in speaking of

lightning).

The lightning has struck.

The lightning struck the ves-
sel.

While my brother was on the

open sea, a great storm

came on, the lightning
struck the vessel which it

set on fire, and the whole

crew jumped into the sea to

save themselves by swim-
ming.

%[h^ tfv^Hl "?u«U. ^ M*l*4 <t*t*l Hlgl«H &

(*t«vc!ii \ni*\ **% Pt°g

H*, £i, H^fl, VUHl. j

Pl*v4! Mil.

4^1^ §M* R^tfl Mil.

t«i Hl$l^ §M R<*-
tfl Mil a*fl "irfl^

€1*1 *y*Vifl<R "i**-
HI *l^ M^i-

GUTARATI EXERCISES.

lie was seized with fear, seeing

that the fire was gaining on

all sides.

lie did not know what part to

take.

It was in vain to reflect*

In vain.

He hesitated no longer.

To hesitate.

to reflect.

I have not yet received any

news from him.

My friend, who was present, has
related to me all.

What would have become oi

me?

He had nearly fallen.

I have been out a fortnight.

Will you go out to-day ?

I would not inconvenience you.

lie has nothing1 to live on.

He has at my house board and

lodging.

I did not find a living being,

R^r wV«i *mMi &\.

frni* w&i, Mr£

£ii n£j *& m<£ ̂

ft/ n«0-

21

374 GUJARATI EXERCISES.

To meet.

They will discover this mys-
tery.

They are going to lay the cloth
on the table for dinner.

He lives well.

Have you done it ?

You have the wrong key.

That is his business.

To do one's best.
A clean plate.

an angel.

a master-piece.

her physiognomy.

the expression.

her shape.

the action.

the look.

the contentment,

the respect.

the admiration.

the graces.
the manners.

slight.

fascinating. '
delightful.

Her look inspires respect and
admiration.

^^l stfMHl H\\ *{<* (3H*

WiH Hm *$A |*ft ifc.

mm, <nfn.

«W<l$r, «*U<U, Mlflt|, <W*L

GUJARATI EXERCISES.

■ 75

Perfectly well,

uncommonly well.

Allow me, Madam, to present

Mr G. to you, as an old
friend of ours.

I am delighted, Sir, to make

(form) your acquaintance.

I will do everything in my

power to render myself wor-

thy of your kind favours.

Ladies, allow me to present

you MrB., whose brother has

rendered such great services

to our family.

Ah ! Sir, how delighted we

are to receive you.

HHU^Mi^a *u>t

MUM ™l<£ *H«fl l\&

>mi"h^i hw u<4 Sim

«hV *R^H cmftt 1*llM

EXERCISES.

Why do you hide yourself? I must hide myself, for it is all
over with me if my father learns that I have taken to flight,
but there were no other means to avoid the death with which

I was threatened. You have done very wrong to leave your
regiment, and your father will be very angry when he will
learn it, I assure you. But must one not be a fool to remain
in a place bombarded by these villains ? Plague take these
soldiers who give no quarter, they have beaten and robbed me,
and I have never in my life done them any harm. Such is the
world, the innocent often suffer for the guilty. Have you
known that man ? I have known him, for he has often

376 GUJARATI EXERCISES.

worked for our house. One of my friends has just told me,
that he has drowned himself, and that his wife has blown her
brains out with a pistol. I hardly believe it, for the man of
whom you are speaking was always a jolly fellow, and jolly
fellows do not drown themselves. It is even said that his wife

had written on the table before she killed herself; "Who haz-
ards gains ; I have nothing more to lose, having lost my good

husband. I am disgusted with this world, where there is no-
thing constant but inconstancy."

HUNDRED AND EIGHTH LESSON-
His father does not answer his

letter.

You do not write your letter
well.

He did not answer my letter

politely.

I am not alwavs satisfied with

his answers.

Why did he not go out oftener

with you ?

He cannot always answer your
letter quickly.

He has not always answered

me politely.

He will not always answer

your letter so politely.

She is a woman polite towards

every one.
I love him.

<fal *UM cMl M^l ffW^i

•rtjcu

111 <tt*1 <*ai <i7fi ?

ct ctMRl M'Hl tf^M §flt-

<t fWUl Wl ̂ ,Hlwi 6*ttl

GUJARAT! EXERCISES.
3 I I

Your child that loves yon with
all his heart is sick.

I wish you a good day.

My sister is well.

Do you give my brother the
book?

I give it to him.

Present my respects aud com-

pliments to your lady (wife)#

I gave it to the father.

Do you give my brother wine ?

I give him some.

Do you give those children ap-

ples ?
I give them some.

Do you send to my sister a
book?

I send her one.

I assure you of my esteem.

They have convicted the pri-
soner of the crime.

I will go into the country to-
morrow.

He went there yesterday.

You can hear him speak.

His house has been sold.

nmi ** mk\ Miami

i n^n gtm<ti ̂ \i'4>'
mH Vb* *u«3 itf.

mm !

ct>tl<l q§\ >il<l H*m

O ~V »vv 0 0

>tl<l Hft<2Jl&n*fl |<t>H

§ ?5i^t M^wi <wjAi-
• . 0 . .»».

ct fll£l km DIHU

*fbl&.l-

n^i H> *^=H»*| 5>-

378 GIT JAR ATI EXERCISES.

I shall not be able to go to

walk out to-day.
We must love and honour God.

She was beloved and esteemed

when 1 saw her for the first

time.

I would have wished that he

went with us.

He does not love you, because

you have offended him.

Wait till I have my money.

If I had knowD it.

Do you read the book which I

have lent you ?

Do you not know where he has
been?

It is precisely that which has

caused him so great a loss,
from which he will with

difficultv recover.

If you will buy the horse.

It is difficult to surprize an en-

emy who is vigilant.

To-morrow I will go to your

brother's house.

§ ̂ 1«y "tl$U #U <S

^HlMSi M>>^> SIM* ̂ <1

hH tfft $* ̂ I'i
"*HIM<I.

MRi n*n *nft ai<d y*fl
*i"& ill.

a $igi »wi $<u a ci>i

fa^ ci MR m^5.

=HM<H *13 §M* $&l H%

g <w*i <niw^i ̂ *i$i

GUJARATI EXERCISES 379

In the beginning God made

the heavens and the earth.

You will learn nothing of me.

By his will man makes himself

great or little.

He is not rich, but learned.

Every man can injure, but on-

ly the wise and the good

can be useful.

I know that he loves you.

The more assiduous a scholar

is, the more rapid is his pro-

gress.
If I were rich, I would have

friends.

When we had abandoned the

town, the enemy entered it.

I shall begin my journey in a

week or so.

I do not know whether I am

asleep or awake.

Though I be (am) not rich, I

am nevertheless contented.

In the same way as the sea is

agitated by the wind, man-

kind are agitated by their

passions.

m^ Jidi OTi *St ?tw
(2MHl°Q &.

^ W d>i "ig Sfll^l

*«u mi *13 MilnSt

3 BO CT3JAEATI EXEECISES.

He is not loved, but he is feared.

Nevertheless you never were

willing to grant my desire.

However, he wrote that he

could not come.

Do your brothers learn Eng-
lish ?

How happy you are.
Is he at home ?

Is your father at his house ?
Who is there ?

What have you done ?

Which boy has bought these
books ? and to whom has he

made a present of them ?

.What kind of a hat have you

bought ?

Experience teaches fools.

There is not so good an oppor-
tunity every day.

My preceptor gives me a book
to-day.

My teacher gave it to me yes-
terday.

Yesterday, he gave it me.

Therefore the pupils love the

preceptor.

m M^t dial <h^ i §

anifl mm «t«fl.

£^ fm ̂ i iu^ti <Hl»l

GUJAKATI EXEBC1S] 381

EXERCISES.

What became of your eldest brother ? He has been ship-
wrecked, sailing homewards. Relate that to me. Very will-

ingly. Being in the open sea, a great storm arose. The
lightning struck upon the vessel and set it on fire. The crew
jumped into the sea to save themselves by swimming. My
brother did not know what to do, having never learnt to swim.
It was in vain for him to think, he found no means to save
himself. He was seized with fright, seeing that the fire was
gaining on all sides. He hesitated no longer, and leaped into
the sea. Well, what became of him ? I do not know, not hav-

ing yet received news. But who told you all this ? My ne-
phew, who was present and saved himself. Talking of your

nephew, where is he now ? He is in Surat. Is it long since
you have received any news from him ? I received a letter

from him to-day. What does he write you? He writes me
that he marries a young lady who brings him a hundred thou-

sand rupees. Is she pretty? As pretty as an angel, she is a
masterpiece of nature. Her face is sweet and full of expres-

sion ; her eyes are the most beautiful in the world, and her
mouth is lovely. She is neither too tall nor too small, she is
well made : all her actions are full of grace, and her manners
are engaging. Her look inspires respect and admiration. She
has also a great deal of wit. She speaks many languages,
dances very well, and sings delightfully. My nephew finds but
one defect in her. And what is this defect ? She is affected.
There is nothing perfect in this world. How happy you are ;
you are rich, you have a fine wife, pretty children, a fine house,
and everything you wish for. Not at all, (my) friend. What
do you still wish for ? Contentment, for you know that he
alone is happy who is contented.

HUNDRED AND NINTH LESSON,

False. *£&.

Stone. Mc*U m.

Roman. ^*fl.»

S82 o GUJARATJ EXERCISES.

Empress,
to demand.

public justice.

[i to calm.

to condemn.

■wild "beasts.
the court.

the court.

to court.

an arena.

a lamb.

to caress. ,;".*
a trick.

a criminal.

a law.

retaliation,

to deceive.

in his turn.

the cheese.

a discourse.

To deprive some one of life.

To kill one's enemy.
To kill oxen, sheep.

Forget me not.
I must.

child-birth.
I hear him.

mi

04 *iNi^

OUJAHATI EXERCISES.

•v . «s . rs

I am listening to what you tell ̂ M *W bliM^l <1 § llw
• o

me. ^i'^*

The way. Wl, MPl, <1<1.

a clergyman. ".MlMHl^r-
a hostler. Wttl*.

a out-rider. &4k\\\, aHPlft'tlMR*

I know what you mean to say. AlUl "^11*11 »hPHmW §

He can write a Gujarati letter. « ̂ 1^*11 MH $Hl iftft.

To lead a sick person. ihf* ̂ t^'

To conduct a blind man. ^iiHC-lH liflt.

To set the house on fire. H& *tt1 cW*fl.

The greatest man. ** *fi* WfU.

To speak to some one. ^^ *[Z{ ̂ »

To converse with any one aT^M *W4l Slfefal *l-

ahout something. ** W HlrtPvi H4L

To speak to a person of any- fcfatWl WWI SlfcTtf^

thing. £=P§|||.

Are my books burnt? Ml^l ̂ l^il^l ̂ .tfbl-r?

They are burnt. CPHI "ttfl^tt/.

I became acquainted with him. H^-f) H$ *U<H^l *tfeC

I assisted him to work. H fl^ £W i^l^l *U£

He taught me to speak cor- ̂ l H5! W © ̂ n'{ &[~
rectly. ^e^.

I know it well. g0fl lll#M£ <Ml%^

He writes badly. fl «UlC c>t^-

To take anything in bad part. ̂ lj Mini; **i\$ H*l%.

384 GUJARATI EXERCISES.

Bad enougli.
So mucli the worse.

To wait on a person (to attend
him).

To expect a person.

How heavy ?

How dear ? what price ?

How far f what length ?
How old ?

During an hour.

During a year.
Useless words.

Take my word for it*
The substantive.

Lyons.

provost,
confident,

to weigh,

reasons.

scale,

ill-judged*

to distribute*

an hospital.

alms.

trade.

Come in where I am*

Go out.

Drive to the other side,"

^ *uii nmn *uii

Ik »U* ? j

^u hS\ yv«,

lm\k. j

GUJARATI EXERCISES.

Jump into it. a^i *>£! Hjlj "cl>ti g^|$l
mUx*

To succeed (follow after). M^Hli «V^; M^li *HlH'i.
To break in pieces. ^l ̂ c^ otPtMl^.

To tear. £i>j£

He is my countryman. <1 >ll<i £4jl &.

You are a ploughman. <1>l 3fcjC| r£l.
The entire town. rlMlH S^.

the entire society. fl*U*i *t&fl;

lie is coming in and going out. ~cl >t'l^ **il«l& *H*t "U&*

lie is a good teacher of Ian- 7t ̂t^l <"t*U <Hyx\ri Rl'vM.cl*i>l.>
guages and writing. ^\[\[5>,

Mutton and beef. "irfl*2 HW *l '*\M*$ fl*L
To open and shut. (3HU1 *H«1 **lty £^3,

The garret is under the roof of H**tl ̂ IM^I <$*{ ̂ il*U

the house. ^l^l 5>.

A wardrobe. "Mftll^l^.
a meeting of bankers. cHlMl^l^l^ll %11M.

the bench. S^ir, "ti^i, \^il.

The army has marched to Cf^ \["H §\\ j>a* £$.
Rome.

It had marched all day. atl^U tl&il b*< hH.

A quarrel. i$Uifef, &tU^, <wHii, ft 1
commerce.

•HlHft

the individual. <m£l, *PH*1.

the study. ^Ml^, Ml^t,

the goodness.
o\CiVcT

the love.
tflfci, Ml3., "Sw, !|ct

3 K

388 GUJARATI EXERCISES.

The desire of eating. V*ftj ̂ HlHl'il tf*^L

To open the gates of the city, 5jJ|Hl <Hl^ll<H *£ ̂ K-iltl
or the door of a room, or a "iWlU "§ H^l^l *& ̂A^\
drawer, or a letter. (aHl^"-!!

To open a body, a vein, an ab- g^ ̂ qH^ ̂ §m&[.
•scess, a wound.

To place some person at the "%\tfil ̂ clltvt Ml?l H^*i%. door.

To put the glassss on the table. ̂ <jy §\^ (^aj) ̂ »i*li Hl^i

To put a child or coat on the &u\ $ a*W^t Pt^t«1t
bed. <$m SMI

Where have you put my stick mQ <?U&ll <1*ll ̂ # <1^
and my knife ? ${§{ gjqi ̂ ?

Your stick is in my room. cpilfl <Hl*il *IUI ̂ IJUW

Your knife is on the table. dHl^l *\[k ̂ <rt §\\ 5i.

Here is your stick, and there flHl^Q <Hi^i] $a»U 5, *H*i

is your knife. ^(1 ̂ j ̂

Seat yourself here. $"*h\ ̂ *U.
To enable some one. Isl^ $fc/ &W4«

I have enabled him to do it, >1 <i*| (*H[£Pi) k\i°&.

To keep in the pocket. 3ltf°ll>li ̂ y\%.

EXERCISES.

A foreigner having sold some false stones to a Roman
Empress, she demanded public justice for it from her hus-

band. The Emperor, a prince full of clemency and good-
ness, not being able to calm her, condemned the jeweller to

be exposed to the wild beasts. The Empress desired to be
present to witness the punishment, with all her court. The
unfortunate creature, cor ducted into the arena expected to

(3UJARATI EXERCISES. 387

•perish ; but instead of a wild beast, there issued forth a
lamb that came to caress him. The Empress, enraged to
see the trick played upon her, complained bitterly to the

Emperor: — "Madam," replied he, "I have punished the
criminal according to the law of retaliation, he has deceived
you, and he has been deceived in his turn."

THE HUNDRED AND TENTH LESSON.

Sweet wine.

a mild zephyr,

a gentle breeze,

tranquillity.

a tranquil sleep.

Nothing renders life so sweet

as the society and intercourse
of our friends.

To steep,

to stoop,

to soften.

To leap from the bottom to the
top.

To spring forward,

to leap backwards,

to skip, hop.

The child was joyfully skip-
ping around me.

To explode,
to omit.

Pill 4-1.

% 413.

*MlM(2ll Pfttft >1<HIM a*u

iii^f, £.<&*£, ̂ ai^i.

388 GUJAIUTI EXERCISES.

The besiegers exploded the

bastion.

The transcriber has omitted

some lines.

Trembling at each shade the

fearful man lives in constant

anxiety.

Eetrogradation.

repetition.

ThatI may transcribe.

If I did transcribe.

If I had transcribed.

The fruit of the fields.

The reward of one's labour.

To do without anything.

Have you done your task %

The song of tht bell.

The parliament.

the regiment.

A Work of art is so much the

more beautiful as it is per-
fect.

You do not eat.

How goes' it 'with you f
Very well.

To acknowledge. -

On account of his innocence he

appeared "before his judges
with a joyful look.

1 1 <\M k\.
<m m «n<H #Q (m).

^<fti«ti &i.

fl*l <1HrtlMlifel>t)*j$l s$i?

&3 5flct.

^tV^ k'm &H «v>i "i^i^

•v>

V3» ai

gujarat] exercises.

3V) The insensible mortal, though

living in the most beautiful

country, surrounded by all

the beauty of charming na-

ture, remained, however, all

that day without experienc-

ing any emotion.

He related the entire history
to his wife.

Will you buy the horse ?
Great renown.

Bank notes and gold.

To load.

He was out of breath.

He ran too fast.

To be dangerously ill.
A violent diarrhsea.

He was very avaricious.

A house situated in a retired

street.

Two leaden pills.

I am a man of honour.

A small receipt,

lie conceals his pistol under

his cloak.

You must not make a noise.

In a distant neighbourhood of

the town.

You must not tell a lie.

Mt^~cl *t«t*fl d &fty »ti«n

n% mhKI h^ mm r-un

?\i\ nil *iw4-

<i £i*wi.

<t ̂ §ni°Ei lii5i.
*«§ w 13.

n ̂ 9t»Cl i&m.

itftMl MWcQ; Ml^i^.
n Minim <i3i<il ci9 MinH)

nni^Miiu h^i n^ifc^i.
Sfeti ̂ tim Mii?t.

390 CHJJARATI EXERCISES.

EXERCISES.

The bakers of a certain city having gone to the pro-
vost of the merchants, to request his permission to raise

the price of bread, he answered them that he would exa-
mine the subject of their request. On leaving him they dex-

terously left a purse with two hundred rupees on the table.
They returned ; confident that the purse had well pleaded

their cause. " Gentlemen," said the provost to them, " I
have weighed your reasons in the scale of justice, and I
have not found them sufficiently weighty. I have not deem-

ed it necessary, by an ill-judged dearness, to make the pub-,
lie suffer. Besides, I have distributed your money to the
two hospitals of this town, as I thought that was the use
you intended to make of it. I conceive, that since you are
able to make such alms, you do not lose, as you say, by

vour trade."

THE HUNDRED AND ELEVENTH LESSON.

A dialogue. ^Iflpict.

A conversation. ^lelfel*!.

Will you be good enough to ̂ "U'fW M*l ̂ *114
excuse me ? £$ll ?

A matter of importance. ^H^UM"!) 41*1.

I am uneasy. | ̂t^fl *|.
He has been weeping. <1 ̂ ictl &fll.

What has happened to you? r\H*\ H *l§ $&.

He proposes marriage to me. fl H*\ M^j^l3! Hl$Qfe.
She is possessed of great per- %{) ̂ ^p«jy«l Qu

sonal merit.

My daughter's dowry. *\ [$ Rrfl<rf) H&W^
He is a admirer of talent. fl StEcU ajlglnt^l 8l

GUJARAT/ EXERCISES.

:M

Education,

vanity.

i 'an any one dispute your
right ?

Superfluous complaints of body
or mind.

Emily's fate is in your hands.
I am absolute master here.

I devote mvself to the duties ■

of society.

This thought is dreadful.

We spoil his work.

He has been looking for her.

Explain it to me.

He forgets himself in his anxi-

ety to do good.

I have given my word, I can-
not draw back.

Dry your tears.

*UU »i^Hl M«H1 *UlHl

n^ qivt 5iiH a<ti $m.

*h mmHI fewi Mimti

flMUi *Hlj| a&i.

EXERCISES.

A celebrated physician already old, but very rich and of
great renown, went one day to a place to receive a consider-

able sum in bank notes and gold. As he was entering his
own house loaded with this sum, he was stopped by a man
who seemed to be out of breath by having run too fast, and
who begged him to come and see his wife, who was dan-

gerously ill, and confined to her bed with a violent diar-
rhaea ; he added that prompt assistance was necessary, and
that the physician would have reason to be satisfied, pro-

mising a piece of gold for a single visit. The physician who
was very avaricious, hastened to gain it, saying to the man

392 gujarati exercises.

he had only to show him the way, and he would immedi-
ately follow. Accordingly, he conducted him to a house,

situated in a retired street, and then conducted him to the
third floor leading him into a room, the door of which he
instantly locked. The conductor then presented to the
frightened physician a pistol with one hand ; and with the
other, an open but empty purse, addressing him in these

terms : — " Behold my wife ;• yesterday she was seized with
a violent diarrhsea, which has reduced her to the state in

which you see her. I know you are one of our most skil-
ful physicians, and better able to cure her than any one else.

I also know that you have received, in a certain place, the
cure necessary for that, hasten then to apply it, unless you
do not prefer to swallow two leaden pills which you will
find in this instrument." The doctor made various contor-

tions, but obeyed. He had bank notes, and a hundred and
twenty-five rupees ; he quietly put the latter into the purse,
thinking to save the bank notes ; but the robber was too

perfectly aware that he had them in his pocket. " Wait,"
said he, " it would not be fair that you should have operat-

ed so good a cure in vain ; I promised a piece of gold for
your visit, I am a man of honour, here it is ; but I know
that you carry about you certain little receipts, very effica-

cious against a return of the sickness which you have come
to cure, you must have the goodness to leave them with
me." The bank notes then took the same road which the
rupees had taken. After this, the robber, concealing his
pistol under his cloak, reconducted the physician, request-

ing him not to make a noise ; he made him stop at the
corner of a street, forbade him to follow, and ran off quick-

ly in search of a new lodging in a distant neighbourhood of
the town.

THE HUNDKED AND TWELTH LESSON.

Brigands and thieves. C^Ul^U <1*U %^l.

Every man has his own secret. £^£ Ml^Rl'l k\T H^ ̂

Under the sole of the foot. M3l*ll <lfCiHl "fl^i.

GL'JARATl EXERCISES.

393-

Consternation.

Beautiful feet.

An accomplice.
He threatened to beat him.

A very miserable night.
To adorn her hair.

To calm your sorrow.

A letter of exchange.

Meanness.

aggressor.

a tribute,

to bite,

to swallow.,

to flay.

He drinks to excess.

To swear by God.

To confuse one's self.
To determine.

to chide.

to grumble,

*n^ "eft Mi^K) HH'A

"^ £:Vi$ltt& Wet.
~M^Rl aiUift Hl<H%

EXERCISES.

Dialogue between a Father and a Mother upon the happiness cf their
Children .

The Countess. — Excuse me, for having awoke you so ear-
ly, but I wish to speak to you on an affair of importance.

The Count. — You make me uneasy, I see you have been*
weeping, what has happened, my dear ?

Countess.— I confess that I am rather perplexed, how-

394 »<JUJARAT£ EXERCISES.

ever, I have nothing unpleasant to communicate to you ;
quite the contrary.

Count. — By your emotion I should think that it is con-
cerning Emily.

Countess. — That is true; my sister has been here this
morning to propose a marriage for her.

Count.— Well.
Countess. — He who makes the offer possesses all the

advantages of fortune, of birth, and of personal merit ; these
are acknowledged by every one. He is thirty years of age,
his person is agreeable. He loves Emily, and offers her his
hand ; at the same time he refuses the dowry which we
should give her.

Count. — But why are you not transported with joy ? I am
•quite impatient to learn his name.

Countess. — You know him : he often comes here, and
you like him very much.

Count. — Satisfy my impatience.
Countess.— It is the Count de Moncalde.

Count. — The Count de Moncalde ! a foreigner ! But pro-
bably his intention is to reside here.

Countess. — Alas ! as to that he has declared he can-

not make the least promise ; he clearly explains that his in-
tention is to return to his own country.

Count. — And you intend to give him your daughter?
Countess. — These last four years I have correspond-
ed with him, and perfectly know his character. There is

not a more virtuous, more estimable man ; he is full of wit,
and agreeable ; he has much good feeling, is clever, frank,
he is a passionate admirer of talent, and in a word, he has
every quality which ought to render my daughter happy ;
ought I to refuse him ? Ah, my friend, do not believe me
capable of selfishness.

Count, (taking her by the hand). — But ought I to suf-
fer a sacrifice which will render you always unhappy ; be-

sides I never could make up my mind to lose Emily ; she
is my daughter, but she is your image. I find in Emily
your spirit, your virtue : no, no, never think that I will con-

sent to separate you from her. I fancy such enjoyment in
the pleasure that I shall have to see her enter the world to
enjoy her success ; how dear the praises will be to me which
will be lavished on her, for I believe that she will be grate-

ful for your care, my dear ! Why you, who have devoted to

GUJARAT1 EXERCISES. 395

her education the best years of your life, to see her now
torn so cruelly from your arms, your country, and to lose in

one moment the fruit of fifteen years' trouble and labour !
Countess.— I have laboured for her happiness, and not

to bring her up a victim to my vanity. Think also of
the mediocrity of her fortune, and the brilliant and unex-

pected advantages of the match now proposed to us. A
man, amiable and virtuous, of the most distinguished birth*
and possessor of an immense fortune ! It is true I shall be
separated from Emily, but she will never forget us ; this

thought consoles me. Yes, happy respecting my daughter's
fate, I shall be able to bear everything.

Count. — But can Emily resolve to leave you0
Countess. — Reason will do much for her, I am happy

to say. This effort will cause her some trouble, but if
the character and person of the Count de Moncalde do not
displease you, I take upon myself to decide her to this sac-

rifice, however painful it may be. In a word, I entreat you-
to depend entirely upon my care for her happiness.

Count. — Well, as you please, 1 consent. It certainly is
you who ought to dispose of her ; can I dispute that which
you have acquired by so much trouble? You sacrifice
yourself for an object as dear ; I foresee that I would not
possess your courage, but I admire it, and can no longer re-

sist. What anxieties you are preparing for yourself; and
I, how can J) at the same time support your grief and mine,
your tears and the loss of Emily ?

Countess. — No, do not fear, I will not annoy you by su-
perfluous complaints. How can I give up1 to grief when

my greatest consolation will be in soothing yours ?
Count. — You alone can supply the place of all, you

know it ! Friendship, admiration, gratitude, these are the
ties which attach me to you ; the power which you acquire
over me is justified by your virtues ; and far from disavow-

ing it, I glory in the acknowledgment. I owe you every-
thing ; wisdom, affection, principles, happiness. 1 find in

you the most amiable, the most indulgent of friends. The
wisest, the most useful of advisers, be likewise the arbitrator
of the fate of our children, as you have been of mine. At
all events, let us attempt everything to persuade the Count
de Moncalde to reside with us. He seemed so touched

by your tenderness for Emily ; he acknowledged an attach-
ment so sincere for you; how could he conceive the inten-

396 GUJARATI EXERCISES.

tion of separating you from your daughter ? I cannot believe
that he will be inflexible in this respect.

Countess. — No ; let us not flatter ourselves, his character is
firm ; he has positively declared to my sister that it would
be useless to oblige him to remain in France ; to this he could
not submit. His resolution is irrevocably taken to return to
Portugal.

Count. — This is afflicting; but I repeat it, Emily's fate
is in your hands, though I suffer for it. You are absolute
mistress, I will not retract. Will you speak to-day to
Emily ?

Countess. — Yes, after dinner. But it is already late> we
must now dress. I have not yet seen my sons to-day, let
us go and see them.

Count. — I first wish to consult you upon an affair which
concerns our sons; I am discontented with their tutor, they
have proposed another, but I wish that you would talk to
him. It is said that he speaks English perfectly well ; I
am no judge.

Countess. — I will tell you if he understands it perfectly
well.

Count. — How ! you have never learned English.
Countess. — I beg your pardon, 1 learnt it a year ago, in

order to give lessons to my daughter, who had asked me for
a master. Masters generally teach with too much negli-

gence, and however excellent they may be, two years of
their lessons are not worth three months from a mother.

Count. — What a woman you are i Thus, till your chil-

dren's education is completed, you pass one part of your
life with masters ; you devote one half to your own instruc-

tion, and the other half to teach that which you have learnt

yourself. Still in the midst of so many cares and occupa-
tions, whilst you thus increase your duties, you find time to
devote yourself to the duties of society. How do you then
manage ?

Countess. — We always find time enough to fulfil the duties

which are dear to us.
Count. — You continually surprise me, I confess. Ah, if

your children do not render you happy, what mother can ex-
pect happiness from hers ? And our amiable Emily will be

lost to us ! This thought is dreadful. I cannot bear it! Shall

you see your sister again to-day ? Will you deliver • her the
answer for the Count de Moncalde ?

GUJAltATI KSBBCISKS. 397

Countess. — He asked it to be given quickly and decisive-

ly, and as soon as I shall have learned Emily's sentiment-, it shall be sent.

Count. — I am convinced Emily will refuse this match.
Countess. — I think as you do ; but is it not sufficient that

her heart is not opposed to the Count de Moncalde, and that
she bears him the esteem which he deserves?

Count — Well, we must make up our minds to this sacri-
fice, I see. Speak to your daughter, speak to her alone, and

without me, I would not have the courage to support the
conversation, I feel but too deeply I would spoil your work.

HUNDRED AND THIRTEENTH LESSON.

4'harles writes a letter. *UHH ̂ k HH fct^B.

He became a rich man. *h *fl>i<l Mtl^*l *HI.
He always remained my faith- a >li^t *Ki ft^iy (V-t

■■».

ful friend. (Sell,

My eldest brother is called ?tftM<Sl 0Ufc*«g IR^l^lM
Charles. &..

The day appeared to me an (VH*i h£\ <^U *>*\ H** [l-

hour, the year a day. <1*1 ™% >M r4R^.

He may be called a good man. a *U^l Ml^t "§JHt*l"
To be abused. ^li H%

They accused him of theft. • ct^i^ 7l*| 2}p, iU^lf

lie has instructed me in some- ct^t >\n. <1 Sj^rii %b KX\\

thing better than that- f*pM.«H.

They have deprived him of his "ci^i"^ "<1«2 <>UJH "t'll^J. fortune.

He charged him with high "cl£i 7| -It §M* ̂ IfftffclgVw
treason. ^Hl-

° r

398 GUJAEATI EXERCISES.

They have dismissed hirn from fl^l^tTt*! cl*tl £l>i (aM^^-ft
his office. "MnW HMl.

We convicted him of a crime. *HIH$ fl*l ̂ IW^O ̂ 1*^(1

To exempt one from anything, "£i^ ̂ ^T>lt4 PS.
He has convinced me of it. "ct\?i*cl ̂ H^Am >t*l ̂ Ict^l

To banish from one's country. "^IHR i£U,*HlPl?sl£l i^l-

He honours me with his confi- d'HiaRl fefa^MR "HRl §W
dence. ^l^tS,.

He interested himself in the "ciiai &.|^l PtH P-ItI H^lU'i. child.

I avail myself of this good op- ̂ ̂ .U^l cp^ >1^4^*.
portunity.

Attach yourself to virtue. otfcUfef^l^U, ot^ll *U*^Hr.

To resign one's office. jj[>j &l«S;J.
To desist from pretensions. $\z\{ <>iH H^U.

To renounce one's claims. "41(1141 &% ̂ M^^d £1^ §£l~
HHl.

They possessed themselves of 'pi'^l^H *{IVH *Hldl*tl k°i'
the thief. ^^j ̂ \>4i#

To remember a place. ffVOU iAu ̂ 1^41.

To abstain, H3.S? *Vfl, \\&-

To divest oneself of (give up) ̂ VKJ.
something.

To take upon one's self the 3^(1^*1 Caoit^Q <4%,
cause of the poor.

To remember a promise. 'W'l *Al* ̂ 'i-

To check one's anger. 1>1^ VM&IH^I-

CU.TAHATI EXERCISES.

To console one's self With an ft^l^ 1p\ **<W Wfil.

answer (a wait a reply in

confidence).

To boast, iWwfl-

To bins!: (feel ashame,! at a ̂ ftHl^T'^S"
bad action,)

To venture upon (undertake) iti fclM ftHHi 9&i

anything.

To anticipate (calculate upon) *ltfl ̂ HWS §*RHWJ2|I MHt
such good fortune. nl«

To be aware of (prepared for) ̂«ctl \^ri> ̂ ittllW $&*
anything.

To hesitate upon (refuse) any- itf\®\ft 'HHIM'KI WQn
thing.

I esteem him. g"cft MM *HIU^.
We are in need of your aid. aH?ill5. CtMtfQ M^ ̂VcT*h5>.

I can spare (do without) hint, i{h«U W &Pi =H5rll°Q llj4»

lie mentioned you. 7li§ ClHl^l tf**l*fi i^-
To enjoy life. *MK^ ?j$l.

To take care of one's health. rt«t£%tfl *PM«Q-

y must spare (take care of) VHl^ n<K\ ̂ IM SfcPH^U
him.

lot accustomed to it. "?ft tt*ll MlrH^l •t^ft.

1 am of opinion. £ *^l *\%

1 am very courageous. | **<£ Q>>irr-U*1 ̂ .

She is in good humour. Mrfl WW ̂ H^i &.

He is in excellent spirits. ̂ »Hl*U>H <^:< .
We intended it. ^^ \fk\&\ i**U

lie is a dead man. "Jl mWi *1U^^I &.

She is with child. "V-41 ̂ WHcQ Si.

400 GUJARATI EXERCISES.

To take a walk in the morning \i\ri *i*U^ 4^1 ̂ 3-
or in the evening.

To work at night. ^ Jjl>l %\%

He works all night. ~r\ ̂i"^Q ̂ £H 4^3>,
To depart (start, set off) in the uiMK<rQ ̂ Pl*^ facl^ ̂ 1^.

forenoon.

To ride out on horseback in f^*v Mt^l^ ̂ C*> **t^fl IMI
the afternoon.

**2.

To work by day (in day time). %\£l ̂ £}£

The mail leaves every Sunday £^ ̂ ^Hl^. ̂ i^ ̂ ll'HHl^L
and Monday. iMIH ̂ 4^*1^.

My friend comes six times a "*\\\\ fH^t •**!% H^ & ̂ l^>
year, twice a month, and aj^jj >jf^ **t ̂ ttj *H^

"Sitft <h^,^iv/^ v^Tt>

once a week.

To give something to anybody.

To say to somebody, to men-

tion to somebody, to write

to somebody, to reply to

somebody.

To belong to somebody.

To avoid somebody.

It pleases me.

To obey somebody.

She resembles me.

You imagine to yourself.

We yield to virtue.

They approach us.

I represent to myself.

\A\ -*\\\\ «Vc(l ̂ .

GIVARATI KXfcRCISES. 401

They devote themselves to bu- <t^H1 MM*il*U>H\» ;'1*ll
siness. M^H^lB.

I am afraid. £ fa^-

It appears to you. n a>i*t V^tl**^-

If you please (or like). cvj <\>\\i\ **V Jl*** (<1l)

I dreamt a dream. ^h *ti *<HH "»*tl*i.

1 esteem my friend. xt *\\\\ fa^n >tl*t ̂ HlHH-

I honour the truth. £ ttl^Htvf k**l& ̂ 4-

She k>ves the child. M*fl fl ̂t^'l M ̂ n *l^&.
1 rejoice exceedingly. £ »\it >*tl*t^ ̂ x^«

You are ashamed at it. (1*1*1 n«U*fl SU«* fctpQ.

Do not trouble yourself. v*A *1 ̂l.

1 am hungry. >t^l ̂ H £tR5.

We are cold. **t>in c|l$tS <Hl2Ci5>.

He calls me a fool. <1 **\ yy\ jjiiti .

Who ordered you to do that ? q>in n h\H\^\i ItiQ £&*

i vailed him my friend. |^ *1l <l (M^ h\%

lie called me a fool. a^ H*l $*4 *&l.

EXERCISES.

Dialogue between Emily and Agatha.

Agatha. — I have been looking for thee, my dear sister.
How is this ? What do I see, in what a state thou art. Ah,
in v dear Emilv.

Emily. — Hast thou seen mamma?
Agatha. — No, she is gone out; she is gone with my aunt.
Emily. — And my father?
Agatha, — He is shut up in his study, but surely, Emily,

it is concerning thy marriage ? I guess so from the trouble
in which I see thee.

Emily — Ah ! my sister, thou never wilt be able to guess
the name of him to whom they have destined me. Agatha,

%0% GUJARATI EXERCISES.

my dear Agatha, if thoulovest me as tenderly as I love thee,
thou art to be pitied.

Agatha. — Good sister ! explain thyself more clearly.

Emily. — They compel me to marry the Count de Mon-
ealde, and he takes me to Portugal.

Agatha. — And thou wilt obey ? Canst thou leave us ? can
my mother consent ? is it possible ?

Emily. — It is but too true, dear Agatha.
Agatha. — No, I cannot believe it. No, thou canst not obey.
Emily. — What dost thou say ? can I resist my mother?
Agatha. — And can she part from thee ? — can she resolve

to do it.

Emily. — She only considers what she calls my interest,
she forgets herself. Alas ! she also forgets that it will be

impossible to enjoy happiness where she cannot be a wit- ness to it.

Agatha. — Ah, dear sister, do not consent.
Emily. — I have given my word.
Agatha. — Ah ! retract even for the affection you bear my

mother. Thy fatal obedience will bring upon her, will bring
upon us all, eternal regret.

Emily. — Agatha, thou knowest not my mother's courage,
guided by superior reason, her affection will make her suf-

fer, but she will never show a moment's weakness. She re-
pent having fulfilled her duty ! no, she is incapable of that.

Agatha. — Emily ! dear sister, if thou goest, I shall not
survive this wretched misery.

Emily. — Ah! if thou lovest me, hide from me the excess
of a grief which is sincere and only makes me weaker. Do
not finish breaking a heart already divided between duty,
tenderness, and reason.

Agatha. — Do not expect me to strengthen you in this
cruel duty. I can only distress myself, and complain.

Emily. — I hear some one coming; let us make haste to
dry our tears, my dear Agatha.

HUNDRED AND FOURTEENTH LESSON.

He did it.

I went.

I fell. | mi*

OUJATUW EXERCISES. 4°'3

They went each to bis house. <1^i \i<*l"vlcil^ ̂ > ̂i*tl.
Better. «|rf %11^

Very bad. m^° -^Hi
Timber. n^[bl>t.

He is working. . rj £l>< £\"5..
He took the boy. ^^ Sl&^l [<H<iL

Took the girl. S.lfcfl (ciHl.

Took the child. tkikk ik'i.

That man is going. cl Mli^l 5vj3^H^.
The women, the men, and ̂ ImX*^HU <HlHJl"^il <1*U

the children went. ^.l^l^Hl °ml.

Many people were assembled cii^i ̂ m %£ a^J^i >uqi

there. £<l!.

Do not go. *t <M*Mi; M^l >IU

I do not go. £ «vcll *\<\\.

I did not go. *i *{*{{ *\Hi*
I will not go. | <sYfcA.l «tg7.

I am not going. | <svrll *1'-G.

I have not gone. £ i>l<il *t*CU

Do not you go. fVH < ̂ ^l.

On the horse. "^l^l § Ml-

It" there be a wise man or «vi (§l'-»Hi VeT >Sl^l H^

woman here, say so. ^H^CHl ̂ ̂r*"H fll *bU|l.

lie read much. *c{w oh£ Vl^.
A very good girl. "i£ Ulfl S l&^Q.

He came yesterday and re- <1 otfAft ̂ mKR *ilL
mained.

He came yesterday and said ct^i <*\ M$t ̂ Hl'-fl*! k^.
to him.

Who is the Supreme God ? M*>N> $ISS *M

404 GUJARAT! EX&RCI3ES.

EXERCISES.

Uovj much one may deceive oneself in one' s judgment, cr the wrong
fully repaired,

A coach full of travellers was going to a certain city.
Much was said about brigands and thieves, who were fre-

quently met with on the road, and about the best way of

hiding one's money. Each had his particular secret, but no
one ventured to make it known. A young lady, eighteen
years old, had not the same prudence. She wished, no

doubt, to give a proof of her wit, and said, with great self-
satisfaction, that she had about her a letter of exchange of
two hundred, which was all her fortune, and that the thieves
must be very cunning to seek this booty in her shoe, under
the sole of her foot, and that to find it they must even ven-

ture to steal her stockings.
The coach was stopped a little while after by a gang of

robbers, who summoned the frightened and trembling tra-
vellers to give up their money. They at once drew their pur-

ses, thinking that resistance would be useless or even dan-
gerous ; but the sum appearing too small, these gentlemen

threatened to search all the goods if they would not give
them at least a hundred more. You will easily find this sum
and even the double, said an old man to them from the fur-

thest corner of the coach, if you search the shoes and stock-
ings of this young lady. The advice was well received, and

the shoes and stockings taken off presented the promised
treasure. The thieves respectfully thanked the lady, made
her a compliment on her beautiful feet, and without waiting
for her reply, wished her and all the passengers who conti-

nued their route, a happy journey. The thieves had hardly
withdrawn when the consternation of the travellers changed

into fury. Words could not express the poor woman's grief,
and the anger of all the company against the traitor. Abus-

ive injurious epithets, even those of rascal, and accomplice

of the thieves, issued from every one's mouth. To all these
marks of general indignation were added the threat to beat
the informer, to turn him out of the coach, and to judicially
accuse him ; in a word, they exhausted themselves in pro-

jects to revenge themselves upon the guilty person. The
accused one sat still, kept silent, excused himself but once,
saying that self was nearer and dearer than all else. When
they had arrived at the end of their journey, he suddenly

SUJABATI EXERCISKS. 405

disappeared without any one being able to effectuate against
him any of their intended measures. It may easily be con-

trived that the unfortunate vomit* person passed a very mi-
serable night, and that sleep did not close her eyes ; but

what was her surprise and her joy on receiving the next
morning the following letter:

Madam, — The man whom you yesterday must have hated
as a traitor, returns you, besides the sum which you have
advanced him, an equal sum for interest, and a trifling jewel
of at least the same value to ornament your hair. I hope,
this will be sufficient to calm your sorrow. I will now, in a
few lines, explain to you the mystery of my conduct. After
having passed ten years in the east, where I accumulated a
hundred thousand pounds, I returned to my native country
loaded with letters of exchange for all this sum, when we
were yesterday stopped by these brigands. All my econo-

mical savings were lost; for the meanness of our fellow-
travellers would have exposed us to a visit from our greedy
aggressors. Judge for yourself if the idea of returning
home empty-handed could be borne. Pardon me, if this
consideration led me to betrav your confidence, and to

sacrifice a small sum, though it did not belong to me, rather
than lose all my fortune. The service which you have dono
me is great ; I would be happy to give proofs of my grati-

tude ; do not reckon as anything this feeble tribute which I
hasten to send vou.

APPENDIX.

Having now conducted the Student through overy Part of

Speech by gradual and successive steps — here a little and there
a little, — wre trust it will now be found useful to present regular
tables of the Verbs — Active, Negative, Irregular, Passive,
(ausative, Deponent, and Idiomatic; — lists of Adverbs, Preposi-

tions, Interjections, and Conjunctions ; Fractions, Numbers,

Days of frhe week, Months of the year ; — Degrees of Relation-
ship ; — Rules of Gender; — Grammatical Terms; Syntax; —

Prefixes and Affixes ; — Part of the Gujarati New Testament,
with a transcript in roman characters, and a literal English ver-

sion ; ifcc. &c.

APPENDIX.

SYNOPTICAL VIEW OF

ACTI VE

I write.

I do write, (emphatic).

I am writing, (progressive).

I wrote.

I did write.

I was writing.

1 had written.*
I have written.

I shall (or will) write.

I shall (or will) have written.

I shall (or will) be writing.

I can write.

•I can be writing.

I ou^ht to write.

I ought to have written.

I ought to be writing.

I mnst write.

I must have written.

I must be writing.

THE REGULAR VERB.

VOICE.

GUJAEATI RXERCI9ES.
407

I may write.

I may have written.

I may be writing.

I might write.

I might have written.

I might be writing.

I conld write.

I could have writtea.

I could be writing.

I would write.

I would have written.

I would be writing.

1 should write.

I should have written.

I should be writing.

I am about to write. |
I was about to write.

I shall be about to write.

I may be about to write.

Writing.

Written.

Having written.

AY lit u thou.

Write ye.

To write.

The writing.

The writer.

g <h^Q u£ti T|in.
§ t-fufl llicil ̂ tcl.

| t-THci.

m% ̂ ^i (^u/^t, Hi).

^ft^^S <*Uf*t.
"Hl^ <H>MrU **i <M^>t.

c-i^cii, eft. $, fii, cftjdi-

Grl^l; (4^Ri»;(Qi <i, &c.

408 GUJARATI EXERCISES.

KEGAT1VE FORM OF THE VERB.

I do not write. ^ frf^Hcil «t*fl

I did not write, I was not

writing.

I have not written.

I had not written.

I shall not write.

I shall not have written.

I shall not be writing.

I cannot write.

I cannot be writing.

I ought not to write.

I^ought not to have written.

I ought not to be writing.

I must not write.

I must not have written.

I must not be writing:.

I may not write.

I may not have written.

I lnav not be writing.

I might not write.

I might not have written.

I might not be writing.

mX ami <™Vcp£i.

GUJABATI EXERCISES. 409

I could not write.

I could not have written.

I could not be writing.

I would not write.

I would not have written.

I would not be writing.

I should not write.

I should not be writing.

(should not have written.

I am not about to write.

I was not about to write.

X shall not be about to write.

I may not be about to write.

Not writing.

Not written.

Not having written.

Write thou not.

Write ye not.

Not to write.

s.\t

ilO GUJARATI EXERCISES.

IRREGULAR VERBS.

The following Veibs are irregular in the Past Tense, e. g.

to do, did.

to eat, ate.

to go, went

to see, saw.

to flee, fled,

to drink, drank.

to give, gave,

to enter, entered.

to fear, feared.

to sit, sat.

to die, died.

to take, took.

to sleep, slept.

The Eemote Past Participle of the Verb ̂ is formed from tho

Past Tense, e. g., H^i, fa^tj, &c.

Monosyllabic verbs ending in ***U change ̂ Hl into (3 in the

2d person plural imperative ; e. g., ̂ l see, Hi wash, make

s^^l and QS\[. ̂ l^l milk, sometimes makes |^l- ̂

remain, makes 5.1^1. Monosyllabic verbs ending in *Hl, drop

it in forming some cases, e, g., fit J>ecomes in the infinitive

<rtri ; *U becomes *\% &c,

^i fii
<» i^a°.

^ti,

*HI&

<*i
*IML

*^i
OS.

^5

•wwiii 1l|. «i.
<$*.

a<i.
r^i

(h£§.

*w%,
*i^a»

3*Hl, >l^il
*ii,

as.

%%9

as-

GUJARATI EXERCISES.

411

PASSIVE VOICE,

The Passive is formed from the Neuter by affixing *Ml,e. g,

31<H melt, n. *iH\ pass.; «i<H hum, n. *>i«Hl pass.

The conjugation is the same as that of the active verb.

Imp, pres. Be thou written.

„ fut. Be thou written.

Inf. & Gerund. To be (the being) written.

Past Gerund. The having been written.

Part. pres. Written.

„ past. Written.

„ comp.past.Having been written.
am written.

was being written.

was, have been, written.

have been written.

have been written.

was, had been, written. ,

had been written,

shall be written.

shall be being written.

be, may be, written.

may be being written.

may be being written.

would be, etc. written.

would be being written.

may have been written,

may have been written,
would have been written.

Indie, pres. I

„ imperf. I

;, aorist. I

„ perfect. I

j, rem. perf. I

„ pluperf. I

)> >» J-

„ first fut. I

„ second fut. I

Contin. l.pres.I

)> 2 „ 1

,j .3 ,, I

„ 1 aorist. I

v 2 ,» I

„ 1 perf. I

»»*'.'» I
j) 3 ,, I

*PHU

| <H^lctl gctl.

| C<PHKtl ̂ irt.

142
GUJARAT! EXERCISES-

CAUSATIVE VERBS.

Th* Causative is formed from the Neuter by suffixing {Q
or li; and the Double Causative (which is seldom used) by

eliding the penultimate, and suffixing «S or H as may be mosfc

euphonous, e. g. fiV^H^Hl0!, *l6$!fti etc.
There are a few neuter verbs which form their Causative

(and Active) by inserting ̂ instead of *H\, e. g. Gtyl n. (§£&•
h eutir. Causitive.

Melt, (neuter).

*l%

^ICHIH.

Digest,

W,

M^Hl^i.

Fall.

i*,
MM.

Burn.

*iHr

*HGtlH.

Heat.

ah,

dM**. Swim. m,

miH.

Dash against.

**&> *MttiR5L

Boil;
Qh^r @*ttFt,

Descend,

§n\,

§rRte|.
Improve. ^

&m%
Press. m. 1^14.

Bend.. ^

«*&*%

Draw, (active).

•^n. ^i^u^

Toast,

»»'

33 &.

$il«U
$ow?

?>

m.
$«IU* Draw,

??

*Hl^.
*ti^lH.

Drive,

?>

&.
iiri.

Cook,
?)

*lH

*HlH.

Know,
n

ffvt^.

&qn.
Draw,

i?

ctuaj.

cl^lH.
Sow,

it

«H1H.

^u. Sing,

ty

»IL

ai'HU.

Be,

?>

*U.

^14. Eush, jj
Hi.

HHU.

Eat,
n

•"it.

•*HH|d*

©0,
n

*4.

tf/^U.

GUJABATI EXERCISES. 4^

DEPONENT VERBS.

The following are the principal Deponent Verbs :— .

To utter. "^1^3.
to speak. ^li^H^.
to eat. <rv>^.
to get. w^
to bring. ^^
to speak. fy<HJ.
to learn. Rl^ti.
to learn.] ®\Q%

to touch. *H*3»
to touch. *t<&&&>

to understand. ^itftf&
to lose. g^a.

to forget. fi*^£

to lose (a game). ^L^.
to forget. Q^m

to play. ^£
to lose. $\^
to wed. H^i
to bear. «v^4.
to clasp. H^li.
to bite. k\S><i*
to conquer. $3(\r£,
to marry. *{%&•
to envelope. HlM^i.
to remember. 3.l*Uj*
to cast off. ctf*"i.
to bite (a snake). 4>\\§m
to bear. *\\"\%

414 atjSAiiATi exercises.

COMPOUND IDIOMATIC VERBS.

Gujarati Verbs may be compounded to a very great ex-
tent by prefixing the Past Compound Participle of the verb

to be modified in its abbreviated form to the modifying
verb. It is then conjugated as one verb. (These com-

pounds may again be compounded by another verb). The
following verbs are common, and are here joined to the verb

'H*^ to shew their application :—

To continue writing (till fin- <H^Q ̂ |£.
ished).

to finish writing, and proceed
with more,

to finish writing, and proceed
with some more.

to write it all.

to preserve writing, to have
written,

to write off (finish) quickly,

to write off (finish) quickly.

to write quickly.

to write quickly.

to write instead of any one.

to finish writing.

to preserve writing, to have
written.

to revise writing,

to copy, write quickly,

to copy off quickly.

to be obliged to write,

to write constantly,

to engage in writing,

to copy off quickly.

j j wia.

,> ̂ i^i

» ? <*i
» .npti

» ■»*£■

p §i£ » •uvt&
•s o

>, s*i
»so

» «ti ?* mn.

H^Hl^ti <HPl|. ^H^Ml ̂ i

GUJARAT! "EXERCISES,

4. IS

ADVERBS.

J . Adverbs, whose use is entirely appropriate and which
cannot be resolved into other parts of speech. They arr-
•hiefly such as relate to place and time.

Here.

there,

where.
fli^t, <i$f.

there, yonder,

why ? wherefore r
where ?

because.

Vi.

the current year,
now.

1%

now (time),
to-day.

again,

again, anew.

last year,

quickly, speedily,
where, why.

*u, Mm.

yes. of course,

no, not.

as.

«v>t.

topsy-turvy,
ever.

id, ?iQ id.
soon.

by any means.

ctvi.

as yet.

$&>.

6UJAEAT1 EXERCISES.

Yes, surely, (also a re-

au

flective particle).

intensive particle.
<r/-

lastly.

first.
M#U.

utterly.

well.

<H1^

secretly. ^irict.

closely.
MHQt*ti

suddenly.
ciH- so.

thus.

in the same way. ^HMI **i*U<WJ <t*i

simultaneously, ^h^k-

promiscuously. ^fttft.

2. Adverbs consisting of
adjectives either in the noi

native or ablative cases :—

Plainly,

openly. vp\i> §Hl|.

first.
y*m.

originally.
late.

Mli-
unexpectedly.

secretly.
&ua>ti4-

especially. [hSM-
a little, somewhat* <v*l, <rt\\%'

quickly. §<W&, ̂ H€li
slowly.

H^, *tt*l. truly. V

*U^, **&.

CUJARATI EXERCISES.: 417

At the lowest. ftmfl.
at a distance. 43Ut.

f at that time.

*hf&.

certainly. Pi**, -<^ct.
entirely.
very.

uii

much.
Ul%.

little.

very much. *H<fl; wicHa

correctly.
fl&.

in right order. Ami*.
enough.

"Kl-

3. Substantives duplicated or in ablative case,
as follows- .

About, by guess. "tKA, ̂ 1R,
9%Ui9-

in total amount.
^cH^H, «^M 3 wft

by day. falS, Ufcti,

by the month.
>tfe^i.

by the week. •nwtH^l

to-morrow, yesterday. &9.
at night. W* w\\.
at very night.

on the evening. o *tP, ̂ i«v^.
by the shore of. !&» Vl*tt^.
in front of.

Ii&Xi d>rq;
in order.

**i*i%%

at length.

R'vM.

in the night. WMlkO

in a night. *i<MUlct.

yearly.
H*8 qflf.

ilg GUJARATI EXERCISES.

Every day. tl£& St^TX

every month. >iQ^l >tfe^.

every week. *Hi<tlfl*H 'HWlil^.
daily. \W \W.

frequently. ' Hl^ ̂ 1^.
hourly. HXl Hil.
minutely. W V\, MH M<H.
for an average. ^ttftrfl.
seriatim. PWt, fi^fWl^.

in rows. ^RiW.

4. In addition to the above may be given an indefinite

number of abstract nouns with the prepositions ̂ or $fl?
as :

Eespectfully. HHllM.

wisely. «afe*(l.

foolishly. yilW*fl.
skilfully. aia^vAfl.

cleverly. «gpidl«(L

industriously. @4U°l*fl .

5. Adjectives duplicated, used as adverbs :

At the least. ^Hl^l^ii *Ufc£, *U4Rl

at the most. H^lHl ̂ %

at the cheapest. WrtRl *l*d«

6. Add to the above a few words really a distinct part of

speech, but clipped so as to appear an adverb, as for £<tl\
at which time, cri\\% when, ct Hl^ at that time, cMl^ then.

Also adverbs formed by prepositions.
Relatives and Correlates.

As long as, —so long as. <svJ£J *jfH ,, <&p W*>

Whence,— thence. **l$i*fl, <tfet*fl.

From which time,— from that «w|ft*fli <Hft*ft. time.

And so on by the suffix of other prepositions.

GUJARATl EXERCISES.

118

PREPOSITIONS, OR FOSTrO?ITIONS.

The following prepositions generally follow the substau
tive alone, i. e. without its being placed in the genitive :

By, in, with. ^H.

From, by, with. Hi, *^,
In, to, at.
Within.

Up to, as far as.
Besides, except.

Besides (over and above).

Without, besides, except.

About, respecting.

By, with.

c^Q, H*v$, $Hrl.

°w> R<ii.

4i.

The following prepositions are post- fixed to the substan-
tive in the genitive feminine «fy as &lRi<rft ̂ l&with the «hildren.

With, together.

After, behind, backward.

Around.

Across.

Out, outside.

Before, in front of.

In front of, opposite.

To, near.

Towards, to.

Below, underneath.
Like to.

Similar to.

By the hand of.

Through, by medium of.
To, towards.

^pus, *Him't ̂ i^iiil

H*.

MR* ft.

420 GUJARATI EXERCISES,

The following are post-fixed to the substantive in the ge-

nitive (oblique) *U, as Sa^ll^Hl \fe\ with the children.

In conjunction with.
i$kU tfW.

Above.
§^.

On.

M-

Before (time).
Like to. Wl§|-

The following are post-fixed to the substantive in the da-

tive case *l; e. g. i^.lHlT KH H on account of the boy.

For, on account of. pH^*

For, for the sake of. ^1^1.

Instead of. 'H'l, "Kq.

For the sake of. ll^t^Rcft.

For, by cause of, in order to. ̂ Hl^? il^i *il5.

Add to the above kv>*\ which is the past participle of H?

but frequently follows the ablative in ̂ -H, and signifies with,

by means of, as i£c(\xHH k$*l with an instrument.

INTERJECTIONS.

Oh! oh! ^1,%, *H^,V^
Ah! ah-t £!£|, MNgtgU

Very good ; excellent] m§ , c^^g.
Oh! oh! |i£t.

Alas! woe to. £IM £V\.

A fig for ! &U

Mind ! ^U

GUJARAT! EXERCISES.
421

CONJUNCTIONS.

And.

Or, whether.

Also, but.

That (connecting particle).

That, is, viz.

If (hypothetically) — then.

If (by assumption) — yet.

If (contingently) — yet, never-
theless.

"5, *n*r-u.
*H, *HU H%

**l - (11.

FRACTIONS AND COINS,

One pie.

one pice.

one anna,

two annas,

three annas,

quarter of rupee, J.

half of rupee, J,

three quarters of rupee, J.

one rupee.

one rupee and a quarter, 1 J,

one rupee and a half, l\,

one rupee and three quar-
ters, I},

1 HW.

1
HSU,

m

wu*k.

=
^ «il4i-

s=r ^nai **ii*ti.

•|

MlH<i**U9aU**'U'tl.

•11

**u^i ̂ u£t"i MRni.

rill Ml^l **U*t ̂ HUteU-
\ ^5j \qfi\\.

11
WM ̂ Hl-

\ll "il^W ̂ ti^l.

Ml
t MUajl ̂ \^>Him

2 N

422 GUJARATI EXERCISES.

NUMERALS.

1 one.

2 two.

3 three.

4 four.

5 five.

6 six. ' 7 seven.

8 eight.

\ 9 nine.
10 ten.

1 1 eleven.

12 twelve.

13 thirteen.

14 fourteen.

15 fifteen.

16 sixteen.

17 seventeen.

18 eighteen.

3 0 nineteen.

20 twenty.

21 twenty one.

22 twenty two.

23 twenty three,

24 twenty four.

25 twenty five.

20 twenty six.

27 twenty seven.

28 twenty eight.

* 5i.

V SHU.

M "MR.

V $$.

* ttlfl.

H °itt.

Ik ̂ HPifijiu

*« R*i.

n ̂ >hRu

*3 ̂ R*i.

*¥ aUR*L

*a $R*i.
^* ̂ iTllR^I.

CU J Alt ATI tXERCISES.

29 twenty nine.

30 thirty.

31 thirty one.

32 thirty two.

33 thirty three.

34 thirty four.

35 thirty five.

oO thirty six.

37 thirty seven.

38 thirty eight.

39 thirty nine.

40 forty.

4 1 forty one.

42 forty two.

43 forty three,

44 forty four.

45 forty five.

46 forty six.

47 forty seven.

48 forty eight.

49 forty nine.

50 fifty.

51 fifty one.

52 fifty two.

53 fifty three.

fifty four.

55 fifty five.;

56 fifty six.

57 fifty seven.

tffe =5tRi£lM=4ttL
Mo M=HUl.

Ml ̂ lHt.

M3 ̂H*l.

Mtf %H*t.

mm H^mn-

M^ ̂ Ml.

Mv9 ̂ TtH*!.

424
GUJAEATI EXERCISES.

, 58 fifty eight.

59 fifty nine.
60 sixtv.

if
61 sixtv one.

m

62 sixty two.

63 sixty three.

64 sixtv four.

65 sixty five.

66 sixty six.

67 sixty seven.

68 sixty eight.

69 sixtv nine. |

70 seventy.

71 seventy one.

72 sevent}' two.

73 seventy three.

74 seventy four.

75 seventy five.

76 seventy six.

77 seventy seven.

78 seventy eight.

79 seventy nine.
80 eighty.

81 eighty one.

82 eighty two.

83 eighty three,

84 eighty four.

85 eighty five.

86 eighty six.-

\H MffU.

GUJ ' liATI EXERCISES.

525

87 eighty seven.

88 eighty eight

89 eighty nine.

90 ninety.

91 ninety one.

92 ninety two.

93 ninety three.

94 ninety four.

95 ninety five.

96 ninety six.

97 ninety seven.

98 ninety eight.

99 ninety nine.

100 one hundred.

200 two hundred.

300 three hundred.

400 four hundred.

500 five hundred.

600 six hundred

700 seven hundred.

800 eight hundred.
900 nine hundred.

1000 one thousand,

10,000 ten thousand.

10,000,000 ten millions.

20,000,000 twenty millions.

30,000,000 thirty millions.

40,000,000, forty millions.

50,000,000 fifty millions.

{* U<1Hft.

it »ut*Jt,
Ck •tatfft.

ko >ri.

k\ ̂ ui<4.
k* *mk4.

fc3 -Hl(4-

k i S{?ji4-
k\ V^Hli^-

k\ ***%.

ki aHftiqg.

kk <\-\\lQ.

loo Sit.
Roo «*ri.

3oo H^"?l- *oo atiUL

Voo MRU,

Voo &?i.

vSoo *lt<Ul.

<:oo ̂ n uu
too *ihTu

^ooo (&*Vpv.

loooo %\\ £<*!> f

looooooo ?S«(,l^ •

^ooooooo °\ Jf«(l>&.

jooooooo "^m
?Al4. ^aoocooo ^\\\

Au. •

Moo^oooo Ml*4

i}u.

426 GUJARAT! EXERCISES;

DAYS OP THE WEEK.

Sunday.

Monday. '
Tuesday.

Wednesday,.

Thursday.

Friday.

Saturday.

As used in
conversation.

As used in writings

of every

description*
ttfatt, 1

1

1

1.

^kTthu, 1

J ^wn,
*il5l

W-T-IU,
<*U>1

^, ^

^wwu, a^iu
, *$S

MONTHS OF THE YEAR, WHICH PARTLY COINCIDE WITH OURS.

November, afe,
December. MPkiH
January.

February.
mn. March.

sm^
April.

3^

May.

TOl^H. June.

fi>%.

. July.

*u<fta

August.

w^. September.
*t\wi

October. ^it[M«1.

.

GCJAEATI EXERCISES.

427

IEGREE3 OF RELATIONSHIP.

Father.
mother.

grandfather, (by the father or

mother's side)
grandmother,

paternal uncle.
his wife.

brother,

twin brother,

sister,

twin sister.

brother's wife,

sister's husband,

brother's son (nephew).
do. daughter (niece),

sister's son (nephew),
paternal aunt,
her husband,

maternal uncle,

his wife,

maternal aunt,
her husband,

cousin (paternal uncle's son).
do. (do. daughter).

do. (maternal uncle's son).
do. (do. daughter)

do. (paternal aunt's son).
do. (do. daughter).

do. (maternal aunt's son).
do. (do. daughter),

husband,

wife.

"ilM, Rctl. *U, HWJ.

<U«U, tit!.

do. do qfWW, 5}U|tfl *il«

fcttl.

¥«£

*U&ttfe/<nty.

cut, Mofl, llfl.

428 GUJAltATI EXERCISES,

wife's father's house.
Hl«.

maternal grandfather's house.

SUW4.

relations. HHl
ancestors, forefathers. UUi wi.
posterity or descendants.

«ftu

an orphan. ^m *u*UM»uSi2rtL
marriage. ^•Vll, *Pi*l.
a second marriage.

<\\n\.

marriage portion allotted by

wl

the husband to his wife.

dowry. M^lM^fL
bastard.

w$*U* an heir. HWt

the property inherited. qi-Wiu
a will. qfti^tfe

a child.
*Hl<H&,fiMA|.

a young man.
•sjqw.

a bachelor.

£t£l a maiden, virgin.

jqtflj a widow. tfiUUtfM, P*HHi*n*/ <L

an old man. liiil -H*il. ML

an old woman.
^ifH ttgu

the burning of a body. q*A tt£i^*fl ti$i.

burying alive or dead.

**'* tigi.

voluntary drawing to acccom- W^K ff/|.
pany the corpse to the fu-

neral pile.

GUJARATI EXERCISES. 42>

the connexion between two or ̂ i^
more wives of the same
husband.

80n' &&, HI-
daughter. fo^ ̂
son's son (grandson). Hlcl^l
eon's daughter (grand daugh- \<\H. ter).

daughter's son. "*t£H^l-
do. daughter. tl^M^Q.

husband's sister. *t^^.
her husband. -H^llfeC

husband's elder brother.] •**.
his wife. «^il^ft.

husband's younger brother. £1^*.
his wife ^l<$„
son in law. GY^lfcC
father in law. *i^3l
mother in law. MM.

brother in law. Hl'&x
his wife ^L^tfl.
sister in law. \i[({[

her husband. ^^
son's wife's father, and 8on ^ty. in law's father. ^HWMl .
do. mother, and do. mother. ̂ Hll2J »
step-brother. Vl'ftl <HltC
step-sister. VlHVl «iil*t-
step-mother. ^jfl „:
step-son. n ̂ ̂

husband's father's house, and * • *"*
wife's do. or family. *U*t^.

430 GUJARAT! EXERCISES.

RULES FOR GENDER.

The Gender of words is deducible from 1) the sex of the
objects they signify, 2) conventional usage, and 3) their ter-
minations.

1) Substantives denoting objects whose sex is recognized
as male or female, correspond in gender to such objects, ir-

respective of termination ; as Hi mother, <tl^/ brother, ̂ til6!
sister.

2) Substantives denoting individual objects, to distin-
guish whose sex there is no appropriate form, are of com-

mon gender, but generally masculine ; as H\ a wolf, aifaVi
a flea. Pure Gujarati words are commonly of gendral ter-
minations.

3) Substantives denoting a species or class of objects,

are neuter; as H\^\\ ma.njl\\ cattle, *t*Mi bird. The same
word, however, may be of different genders, according as it
is used for an individual or a species.
4) Substantives denoting the Days of the Week, or

Months of the Year, are masculine.

5) Substantives denoting the lunar days are feminine,

except M^*U the first day,
6) Substantives signifying the chief portions of the day

are feminine; as ̂ i'HR morning, */l£U eighth part of a day,
ftisY evening, H^l hour, Rlfl night.
7) Substantives denoting the four points of the compass

are neuter ; as <3TR north, ̂ f^J south, "^H east, H^M
west, but they are frequently used with I'clll region, etc.,
which is feminine.

8) Names of rivers are feminine, except when they have
a masculine termination, in which ease they are masculine ;

as cvT*U Jambo, a river near Baroda.
9) The following Substantives, denoting the grander ob-

jects of the material world, are of gender as follows : —

%!{ sun, =4& moon, VL£ planet, ̂ ^1, *t^£ sea, «U,

M°M wind, M'Hclj ̂ °Uj NI^U mountain, all masculine.

"MM!, H^cft, <svHH earth, <rt3lc| world, are all feminine.
®*U5tKl sky, is neuter.

GU.7ARATI EXERCISES. 4 T> 1

10) Names of the members and organs of the body are
of sender as follows :

Mas. Fcm. Ncxi'c ;

hl*\ ear a*U"*M eye ^Ui\ mouth

$M hand cv^i thigh <1lH'l palate
N3l foot *Ul vein Mi belly

£U lip MIW eyelid gi^t knee

^!fl tooth "^'ci shoulder «tl£ nose
n^ nail ^&t tongue £Ml<H forehead.

The names which have gendral terminations are excluded
from the above list.

11) Names of fruits are chiefly neuter; as *l ltd ̂ Ch
oocoanut. [Si'-tj lime.

12) Names of the species of grains are of gender, as
follows :

H& *R, *Wl, Isl-at, Cl<H, ̂ | are masculine; *Ml<w<l,

^^Mftj ̂ W, 3*^, are feminine. A few are neuter.
13) The names of countries, cities, towns, and villages,

are generally neuter; as ̂ $.141^ Amadavad.

It sometimes happens that the gendral termination de-
cides the gender.

RULES FOR MASCULINE GENDER FOUNDED ON TERMINATION.

1) Substantives ending in the vowel ̂ Hl are masculine
irrespectively of signification ; as <§|3.l a diamond, S^IM
a door.

This termination is the appropriate masculine form of the
language. Not only does it belong to substantives, but to ad-

jectives, pronouns, and several tenses of the verb, besides

the preposition c1l. It is the termination of substantives
signifying inanimate objects, as well as of those signifying
animals. As a general rule, whatever substantive of this

termination has a feminine form in \J, is conceived of as

possessing male qualities ; as '°lli<rll a cot, has a feminine
£orm'utl26fl. H is therefore of larger size and more robust
make than it. (See remarks 0:1 the feminine termination y).

£33 GUJARATI EXERCISES.

Some Hindustani substantives in a*U are changed into $*\i
in Gujarati, and become masculine, although the original

word was feminine ; as l^l^l sea, a few monosyllables
excepted.

2) Substantives ending in <1, preceded by the anusvara

derived from the Sanscrit, are mostly masculine ; as S.I<1
tooth.

3) Substantives consisting of active verbal roots, as also

of causatives, are mostly masculine,; as ̂ HC-UH walking,
H^m, making.

RULES FOR FEMININE GENDER, FOUNDED ON TERMINATION
CONJOINTLY WITH SIGNIFICATION.

1) Substantives from the Sanscrit ending in ̂ H\ (signi-

fying abstractness) ; as *MKU hope, ̂ H^l circumstance.

2) Substantives from the Sanscrit ending in CH (signify-

ing abstract quality) ; as ̂ .<1l purity. I

3) Gujarati substantives ending in *HU/, *HUU ??> *H\(\,

(signifying abstract quality); as tflitif sweetness, SfdHlU

bitterness, tf^ cold, SjS^lft hardness.

' 4) Substantives ending in t^O, a suffix to a verbal root ;

as *frvQ a sewing.

6) Substantives from the Hindustani, ending in ̂ ,1, ft,

aft (signifying abstractness); as ̂ C-ti^ enquiry, cttVU

importunity, rPil^fl constitution, dl«VDft freshness. There
are some exceptions.

6) Substantives from the Hindustani in <sV, sounded as

z, being the representative of j; as ̂ {W thing, t/<Hl<tf re-

medy, *0*tl** religious service.

7) Substantives from Hindustani, ending in *»H1, (signify^

ing abstractness); as ̂ ^1 punishment, *J**t injury.

8) Gujarati Substantives ending in ̂(signifying objects,

as also abstractness); as M^l box, >SlHl branch, MMl pateh
ship.

The following, however, are neuter, as .also a few other
•monosvllables : —

GUJARATI EXERCISES.
433

Mll^p water, 41 seed, ̂ i ghee, ̂llMl^l betel M^Q pepper,
and such as are deducible from rules of signification.

This termination, the appropriate feminine form of
this language, is of equal latitude in the range ol its

application with the masculine form *Hl. It is deriva-

ble from all substantives in *Hlf whether signifying animate
or inanimate objects. If the latter, it denotes a diminutive
species or quality, analogous to those of the female sex ;

such as delicate frame, texture, etc. ; as from ̂ ilSjl a bottle,
derive W^A a vial.

9) Substantives ending in M^t, "^iK^l, <^ft (being ap-
propriate feminine forms of masculine substantives).

10) Substantives formed by the duplication of a neuter

verbal root, are frequently feminine ; as ̂ Jj^i grumble,
*\y*i± mutter.

1 1 1 Substantives ending in ̂ tl"^, or ̂ i^, are mostly
feminine: as ̂ r^H ashes.

RULES FOR NEUTER GENDER FOUNDED ON TERMINATION CONJOINT-

LY WITH SIGNIFICATION, OR ON TERMINATION ALONE.

1) Substantives ending in @F are neuter irrespectively
o o

of signification ; as ̂ <1| dog, *\[£ cart.
This termination is the neuter characteristic of the lan-

guage, and it is formable from all substantives end-

ing in «*Hl. When the termination of substantives denoting
inanimate objects, it expresses the idea of clumsiness, and
roughness of make.

o

Substantives ending in Mt-Jl, or "M^, signifying ab-
of condition, etc. ; as H^H^t old age, «Sl^ilM(^ -lom.

:'») Substantives ending in ̂ l^l formed from adjectives
signifying abstractness ; as Sfdl^i depth.

4) Substantives ending in til, >l^, being a suffix to a

verbal root ; as ̂ "H^i conduct, R.PMl>tl^ instruction.
5) Substantives ending in ̂ lU^ being a suffix to a verbal

root : as §M^l^J collection.
2 0

in C U J AR AT I EX EV, CI dES .

GC JAR ATI GRAMMATICAL TERMS.

The following ere some of the technical terms of Gram-
mar, chiefly derived from the Sanscrit, Arabic, and Hindus-
tani, and adopted in the Gujarati: —

Ablative (case),

accidence.

accidental.

accusative (case).
acted.

active (voice of a verb).
actor.

adjective.

(with a substantive).

(with its substantive).

(in the comp. degree).

(in the superlative de-
gree).

of similitude.

of quantity.

of quality,

adverb.

of place.

of time.

of affirmation.

of negation.

of prohibition,

of inj unction.

&U*.

PtV-U?U R>MiR5i^.

ouja] tsncisi 4U5

Adverb of peculiarity or iden- *t*W*« 7/1^^ d£M

tit; tVi.vJW.

of similitude. Wy* ̂ -^

of exception. -*>\'i*Z.% RtfiWl^-

of cAuse or reason. Pl/MTtt'-U \%'U -."H°t.

of method. H9A ̂ [\\'{^ ly<\ rVMw.

ofcoudition. Wf'ft '; % I i?!^.

aorist.

apocope

common.

r-

of society. Hi* ai% !*MitaWj-

of extremity. MWrtfa* [*Ml^S^.

affirmation. (V".MkM!j ̂ *l n-

affirmative. pf'W:^. c

agent or actor. i^'j 5sU?s-

alphabet. *M«W«I/. H^WI/.

article. ^ "». MHm- *is ».

artificial or positive. * 'IM •

Case. & <M /.

casual verb. HHl^H-

commencement. 5fW »'• wi -Vt "»•

compound.

concrete noun. ^

condition. - ̂ (1'

conditional. tfV<l*-

conjugation. yu™UM1 n. fyllHpfl

eonjugatc (to). yU>«4lM<l »*

436 GUJARATI EXERCISES.

Conjunction.

copulative,

disjunctive.

explanatory.
conditional.

consequential

consonant,

construction.

construe (to).
context.

correlative pronoun.,

couplet.

Dative case.

declension,

declined or inflected,
defective,

definition,

definite.

article*

noun,

degree.

comparative,

superlative,

demonstrative pronoun.

the noun with it.

derivation,

derivative,

diacritic points*

HIW^H m.

■aH^Hl^UH^l WWW.

f*Wl*, ©MR.

Wife*.

uusWwih-

GUJABATI EXERCISES. 4

Doubling (of a letter).

"tay*.

double (letter). ^ R^af^a
doubtful. WUfid.

dual number. ft^t.
dual (a word).

&,

Elision. <Him, *mw.
elision, cut off by it (a letter

or syllable).

emphasis.
€mi=*UV3|/

emphatic. «H«l^rt%»uRct-
etymology.

U^fonUi W-t*UH<t.
euphony. ^tMlwiU m.

exception. »W*fciw. jftfa<n*
(irregular). *HptH<t. }

explanatory.
H¥?l*.

expletive. •ujwigu m.

of a nominative, or name

of the agent, before a
transitive verb in a c **»■

past tense.
i^.MH^l-

explication. •m^Hi, Sua. *h*1
expressed. imftfc.
Female. *al<*iGf<te.

feminine gender. ^flfkn-
feminine (of the gender). srflKpi*.

foot (in verse). atiVi Mlt, Mt.
form (of a word).

V«-

future (tense of a verb). 9i{h<»ik\«\.

(futurity). *i9v»\\t\«\ m.
Gender. fit*

437

S4S GUJAEATl EXERCISES.

General.

genitive case. '
genitive (the governed of two

nouns.)

gerund,
governed.

governing1.
(of two nouns in con-

struction),

grammar.
rule in*

Hemistich.

Idiom.

immoveable (a consonant with-

out a vowel).

imperative.

imperfect tense.

(verb or noun),
indeclinable,

indefinite noun or article.

pronoun.
tense, etc.

inference,

infinitive.

inflection,

interjection,

interrogative pronoua.

irregular.

Pt*ifH<t.

ftft.

(^Ho^H.)

*HpWt.

CCJABATI EXEHCISES. 430

Letter.
^tm, «u£.

Male.

awi *a masculine gender.
^afa.

masculine (a word). hEw (w*)«
metre.

9h&i it.
mood.

V«-

moveable.

*&.

Negation. Pfitu*?.
negative. PlHHlHJj.
neuter verb.

*HV*k.

nominative case.
M*«*tL

(noun in it).
S^WkSW-

noun. <l>l.

primitive. *H*u(Hct tin.
derivative. ttlfafl *UM.

concrete or abstract.

Vi •tw. verbal. ttlgWftcl tlM
of the actor. i-ni tw,

indefinite. »Hpl*UMi *tlM.

definite (by an article). Pt^'l^i *UM.
diminutive. t-iy <ni>i.
of excess. f^M.
of place. W^THl^* «ilM-
of time. U*l<tR& «1LM,

of instrument. ilH^lHsc «tl*l.

appellative. llctftPIS *IIH.

arbitrary.
^^ *11>U

or name, proper. [nm.

number (of a verb or noun).

<%Ht.

440 (HJJABATI E2 [EKCISES.

Numeral. tf^L •

nunation.

^»t*Uft.

Origin.

W-

original.
*u<ui.

orthography.
Ht^faam.

orthographical marks. 4i|4M(3U6.
Parenthesis.

ut^Hl^HK «
*i^

part of speech. <nmiR<npi.
C 6

participle past.
«j<ll*{ #ct.

past conjunctive or plu-

perfect. <Wd %€rt.

present. ^TtHin %£<i.
particular.

G5H.

passive (voice of a verb).

3^%

past (tense).
q<iM*i- past absolute or indefinite tense. *Hft*lM& <*ttl<n-

past, or pluperfect tense.
^rt<Mil<n.

present, or past definite
°l^>iH Y <*<t- Pwm

tense. m.
future tense. <nfa*\ $i<n.

optative tense.

conditional tense. ^ilMy iM.

person, first (the speaker). ^M UV*-
j second (the spoken to

or present). fc<ftt m
, third (the absent). 9*h ̂

phrase. Hl^ n.

plural number, "l^Wl* ̂ fl^aM-
potential. vw (|h);

GUJARATI EXERCISES.

441

Preposition or postposition.
ll^Ml^U.

present tense. lihtUttiq.

present past, or imperfect tense. ^\qvtew
prohibition. sfoto.

pronoun. *rf«ti*i.

personal. UWi^* hhiw.
common or relative*

*,Jtvfl wmm.

pronunciation.
@*HH.

prose. mm.
prosody.

ificll MSrtig,

proximate.
*t*i$.

Quiescent (having no vowel). ™i'2**i\[Wf SVtiaaii^
Kadical.

«Hl«.

regular.
PlHfl, Rfil.^a

relative pronoun,

remote.

rhyme,
rule.

Scanning, t£ti*ti?Wi§«ti,

sentence.
1W,

sign.

Pi'^1

simile.

J«in-
simple. Vm«

single. M*i*t. ̂ kft, =°ii,

singular number.
*U«l*W,

spelling. Hiajwtl/. Ml.

substantive (when alone). wn.
(with an adjective).

^sm R$%

442 GU JA R ATI EX E K C I SES.

Superlative. WttlM, ̂ .aiiHUu*
syllable, first. , ^ MS.

, second. Qv M S.

, third. Pi MS.
, fourth.

=M1^ MS.

synonymous.
^M'-fj, ̂ Wl^.'

syntax. SUM^-Ml.

Tense.

$$t<n. tetrastich. ajr^Q.

Verb.
(VuMS-

intransitive. **i3tMi CbMtMS.

transitive.
^JsMJj UjH!'^.

substantive. fa$N BhW*.

verse (in opposition to prose).
JsRai.

(in prosody).
%ft<t\ xivaj.

vocative voice. ^ni^n ft^if^i-
voice (of a verb). qi^.

active.
1^1 "Hl^M.

passive.
^Ql rHl^H»

vowel, long. CiH r-iV

, short.
«*3 *H>. Uncommon. *H£i \\ iH P. $, =»HH iG £«

understood.

ungrammatical. M^UU^i PiV-|.
universal. wfammg.

unlimited. Gir-ifn.
uncompounded.

"iHCrl ̂ .

QUJARATI :
413

GENERAL RCXE3 CF SYNTAX.

]) The general ■ of Gujarati words is— 1) the agent,
2) lll,< '■>) the verb, which isalways placed at the end of the s< utence.

X) Words exp i ry of the verb, as of time, mode, etc.
often precede the substantive which is the subject, e. g.

*ttgl 1\ iui -[J: >\^t, etc. After several da vs, the king, etc.
3) A Su ive not proper, having other substanti

©r oilier parts of speech placed in apposition and qualifying
if, is placed after them in its appropriate case, while the
qualificatoi-y words precede it and are placed in ihe nomina-

tive; as^VKI ̂ TrRfl v^l^U SjlVMifl ̂ i Wl'^n §

•5-W|^-vh ̂ "ff,] know a brahman, a native of Sural, agoverh- ment officer. Words in apposition generally but not uni-
formly assume the following relative position: — I, Place.

2, circumstance. 3, office. 4, character. 5, caste. 6, name.

4) The adjective precedes the noun. (e. g. s.lxi &.1&<1
a good bov), with which it agrees in gend . number and
case, so far as it. is susceptible of modifi : ition. When how-

ever, the noun is the subject of which the adjective ispredi-

cated, the noun precedes, e. g. ̂il &l<r<l \tRl <&, this boy
is good.
5) When two or more nouns come together, the qualify-

ing adjective agrees only with the one which it immediately

precedes, c. g. cvf ff^\[&\&[̂ q "§ z£\ ̂ 1^4 n I Sl^l, if there he a wise man or woman here, say so. But when it
is predicated or several nouns of the same gender, it is

placed in the plural neuter gender, c. g. m\[°;*.7 o£U <1'3.l
fU-U \V\\. ;-'A my brother and my son are well. *{\\\ Otic/
tf^l Hl-Q ̂ ri W/t ̂ my brother and my sistei are well.

6) Adjectives denoting- desire, repleteness, similarity,
and kindred ideas, govern the genitive, e. g. ̂'Hlj ct %$Jl,

7) Adj sctives denoting difference, averseness, distance,

and other kindred ideas, govern the ablative, e. g, %\[9

Vl$l, Ptttfl, etc.
$) An adjective used adverbially to qualify an adjective

444 CUJARATI EXERCISES.

or verb, agrees -with it in gender, number and case ; thus
^(l 3.11$ S.l^ a very good girl ; rf§t H^ ̂ i, he read
much.

9) Personal Pronouns are generally expressed before
the verb, and when two or more verbs occur in the same
sentence, the pronoun is expressed before the first verb

alone ; thus <1 h[$i "*H[°m *\ ̂«|U, he came yesterday, and remained.

10) When two verbs, one transitive, and the other in-
transitive, occur together in the past tense, the nominative

personal pronoun is applied to each separately ; as el £U1

^*H°Ml» ̂ H'H fR £& he came yesterday and said to him,

11) The transitive verb takes the gender and number of
its object, and the intransitive of its subject, in the past

tense; as a§ Sa^lRtQl, he took the boy; &l^ fa^ft,

took the girl, §\k\ {k%9 took the child, cj afil, he went,

H ̂ IV/j she went, ct »l^, it went.
i-S) When a sentence is made of two or more nouns of

different genders, the verb is placed in the plural of the

neuter gender, thus, ̂ mil^U, otlM^l^l »H*1 SslW"
"^l Dl*i*5 the women, men and children went.

13) When a noun of multitude conveys unity of idea, the
verb is placed discretionally in the singular or plural ; thus,

*tlgi H£ll %£ *teHi §<li, <ti$i H^l ̂ tU^^l^ll, many
people were assembled there.

14) The negative «t or <4*l precedes the imperative, *l^T
the present, past and future ; and *t^0 the present and

perfect; as *U «v|, do not go; § *t$f <sVcU5 I do not go ;

^ *\$ »IHI» I did not go ; tf «t$ rffcftl I will not go ; |

*\h\ <WCll, I am not going ; <g «t?-(l ̂ l, I have not gone.
15) Prepositions (or rather Postpositions) are always

placed after the noun or pronoun, e. g. ̂Ul HI upon the

horse, <l*4l*U W upon them.
16) A Preposition when governing several substantives,

is not employed before each of them, but is only put before
the last noun.

17) Adverbs qualifying adjectives or verbs immediately
precede them.

GUJARATI EXERCISES. 445

GUJARATI PPwEFlXES AND AFFIXES.

'•"i is prefixed to nouri9, adjectives and participles, as a pri-
vative like the Greek 4a,' and the English ' a, im, in, dis,

un,' denoting ' negation, privation, defect, diminution,
depreciation, want of, ill,' and badness in general ; e. g.
*MMR infinite
»H>tt immortal

^tnci endless

^n^ificfHin powerless
^pH^tt thoughtless «i^

impure
*tflR dishonor

*nH>t

injustice
^HJjlHl^

unhappiness

3J{^

uneasiness .

^Q^IOH ill-luck ^H%>fl
unfortunate »H*1!S*

disrespect

^HIH-H

impure

"■**t^[(or *H*t) a prefix used precisely as the preceding one ;

e. g.

w^CU invisible *Ht£l**tlilMl% ignorance

^M^tt^s* uninformed ^l^fo^ unawares

^Hirf undeserving *tS[W^U senseless

*4<U a prefix signifying « in, within, between, among •» e. g.

*H<t*U internal secrets ^HA:^ conscience
^Hdnfl knowledge of *4<l3fl in an instant

secrets

^*i <\\ an affix signifying -another;' e. g.

<nm'lCU a translation StIJslcH another world
UlicU another coun- *»l*UcU difference of

trv
meaning

**i* (or a*{U, *HH) a Sanscrit prefix signifying ' half;' e. g.

^ j»l«v half a yard ^tti^ half-boiled
^ $R half a seer *U^U half-dead

2p

4^3 GUJARATI EXERCISES.

^liH a Sanscrit prefix signifying ' superiority in place, quan-
tity or quality, over, above, on, upon ;' e. g.

^tUiR a public office ̂ fcuf^U overseer

^ifHMpt a ruler, lord a*ifl=UH*l highland

^4 see ̂ :t£l„

^HM a Sanscrit prefix signifying 'inferiority, privation, se
paration, contrariety, opposition ;' e. g.

^H^Rf disrepute ^M>t!<i. disrespect .

aHM*Rl dishonor *HMiR injury

"■'HH a Sanscrit prefix signifying ' diminution, diffusion, sup-
port, commanding, purifying;' e. g.

^H^i injury ^HH^ downwards

a*HH>S difficult ^HHSsCSict bad, wicked

3Hl-(or I) is inserted between the ultimate and penultimate
consonants of neuter verbs, and forms an active ; e.. g\ 3{Q melt,

(neuter). . ^>llH (active.)
M^l

digesi M
MR „

M^ fall

J7

mu
*t<H

burn
V

°A\H

clM
heat

5> . •

W
W.

swim

'1

W ^H4H
dash against ,., .

^tyn „

Qk* boil

?'

<3*1<H „

»H (or I) is affixed to neuter to form passive verbs ; e. g:

§cR descend, (neuter) <3<1K (passive.)

KHl improve 5>

tjHU

jj

VH

press

M

fcfl

'7

c|C4

bend .
?;

HC11
>}

GUJAUATI EXKRCIS

44'

^t (or I) an affix deno ie oblique form of a noun, p
un or adjective, b fore a preposition, e. g.

K\\\[%HM^\[of a good horse.

JH[(or i) an affix denoting the plural of neuter noun

adjectives ending in *3 ; e. g.

*U| Ht^ a good cart . W.l H\M good carts

^\ dog . £clU dogs, gender not
distinguished.

^Miy an affix to verbs and adjectives, denoting 'ness;1 e. g.

"^-U >ur . ""liiy sourness

J^H a fool . ^Hlfer foolishness

**$* clever . ai^W cleverness

*^Hl mad . ̂ I'cT madness

^Hl'l an affix denoting an 'an agent :' e. s.

•^U^i expense , ^H^ld extravagant
HM'i to flatter

^i'^^i'i to he allured

(3^1H^ ̂ o ̂ e extrava-

gant
&{[k an affix to verbs ; e. g.

Hi^ili dress, apparel

Crt-ilJj quarrelsome

tjili a cracking

rU>\% a noi

Hl~M3 flatterer

ti^^lS one wno *s a^- lured

(3il§ a spendthrift

Ml*t^ to support

<rU'4 to fight

h^^i to crack

cli^ to crack

^HlVi* an affix signifying ' having the form or shape of a
thing;' e. g.

3ll&U£U roundnr 'H^^tliK roundness

£«HUR likeness offruii Rftlfctt like the head

44S GUJAllATl EXERCISES.

3HU£<1 an affix signifying ' one possessed of anything ;' e. g,

"WH fame . *tl"»iif%<l famous
%Hl honour . $Jl<>ti[*ct honorable

^ rt^Q umbrella . ̂ cui^ct possessor of an
umbrella

3*{U (or U) an affix to verbs and adjectives, denoting ' ab-
stractness ;' e. g.

hH&\l a noise <*U<*Uli imitation

3li«M.il£ confusion ^*l&j*lU jingling

»Hl| (or l|) an affix denoting ' an agent,' etc. ; e. g.

■^KH play . ̂ <HlJ a player

^Hlt^fl an affix denoting the feminine gender ; e. g.

MdC-i a mayor . M#H '^0 a mayoress
l\l\\ a chief , iHtqfl a female chief

\or\r\ arajput , ^^ifll^Q. a female rajput

^Hl'ii an affix denoting ' abstractness,' etc. ; e. g.

§H\ri to collect - '3^11% collection

^Hlfl an affix denoting ' abstractness ;' e. g.

ti^ hard . *s£^Ufl hardness

^HiQX an affix denoting 'possessed of,' etc. ; e. g,

%£t<J*> full of grief j *f Hlrp. full of happiness

^""Hl^ full of pain &°HI<1* rich

^1*1 (corrupted from the Sanscrit ̂ U*t) an affix denoting
' support ;' e. g.

^414 a yearly stipend.

GUJARAT1 EXERCISES. 449

-^ilM a prefix signifying 'own, self;' e. g.

'■^HlHft^^Q selfish *HlH Vfl self-formed

*MiMRt self-conceit' ^IM^I^Hl self-conct '

^41 <l an affix signifying « an agent, doer;' e. g.

ftai<t draughtsman §, Ph^I^I afflicted person

V*l\\[painter Uftw&l a grass-cutter

' to* ^MUH an affix signifying 'office, occupation;' e.

n£\ a period of time . HiMlH a watch

^UH (or ̂ iSU) an affix for forming adjectives; e. g.

^I^^HICH bloody |Hl$tl milky

'-"il^ an affix denoting ' state, condition ;' e. g.

'/l«ni(i adultery Hpt?Hlci partnership

VHIC^ bankruptcy \r\iQ yarn

^K (or [\) an affix denoting ' an agent,' etc. ; e. g.

^MP, a currier Q§\\ a blacksmith

ij°lP, a potter Wtt a carpenter

^iHI**. (or RlV) an affix signifying ' a city ;' e. g.
*Wm Amadavad.

^Mfti (or m) an affix like * ness,' etc. ; e. g.

*[\\m fairness #£fti flatness

f*Ufti, ̂ iHl^ sweetness "4)^1^ yellowness

^•=U*i bitterness <iai*i, C-llC-il^i redness

(Vf^Hrti aromatic $1<HM blackness

Q^W astringent G^Hl^ whiteness

450
GUJARATI EXERCYSE&.

*J (or I) an affix denoting the feminine gender; e. g.
^l ad°S - £<t<l a bitch
u4^ a brahman . u^qQ brahmaness

&'*ta an affix for forming adjectives; e. g. ^ obstacle . ̂ a^ obstinate

^l an affix signifying, 'an agent, doer;' e. g.

Wfll a prater 5^*1 1 a guide

^Ml^l^ a messenger Og^l a salt seller
*l t^qft^i l a butterman ^ [£l^u a mohamedan

fc/(or1) an affix denoting 'state, office/ etc.; e. s.

^•Hl slavery ^il^lC-ft watchmaker

"H^C-0 mayorship 0l>f| iieat

**-£<l customary fee li^fl friendship
£Rfrtl$ officer H>fl religious
Jfttfi Surat man

a c)h an affix for forming adjectives; e.

*m<ki\ a wonder . =H^i^l<l^ wonderful

yrtl an affix denoting <an agent,' etc.; e. g,
^iCH^lictl one acquainted.

vh an affix denoting 4 belonging to ;' e. g.

hH family . ̂ C-fl «t of family

y q an affix denoting the compound past participle ; e. g.

rfH having done m$~*\ having been
Ci^^Pi having written <tliR having refuted

GUJARATI EXERCISES. ili

v til an affix for forming- ad e. g.

V9®L\ jnicy gfltU obstinate *D(BU coloured

VK\ an affix denoting the fj. on singular of the future'
tense , e. g.

&TM£ to write . 'HpH^l I will write

^:J to be . *uAl I will be

cKl an affix denoting the first person singular of the third
present tense (dubitative) contingent mood ; e. g.

*i{ to be . Hh\ <|ttf\l I be, being

fcftl, cy^J affixes denoting the first person plural of the future a c

.** *ifckl or «t^j we will be.

H^tS or C«PhUJ we will write.

.Sf an affix for forming adjectives ; e. g.

*\Q dirty '•(lc^ green

§f an affix denoting the neuter gender ; e. g.

kc\\[dog, m. . £ct | dog (gender undefined)

Gf an affix denoting the first person singular of the contingent mood ; e. g.

^ to be . ^UGf I may or can be

<2<1 an affix denoting c an agent ;' e. g.

■$U till thou . ̂ a a tiller

*H (or *) an affix denoting the ablative case ; e. g.

Qimi^ by a boy ^ hy a name

*^ GUJARATl EXERCISES.

^H (or ̂) is inserted instead of W\ (or !) in a few neuter, verbs, to form their active ana causative ; e. g.

%^ neucer, §B^ act bring- up.
^4 ,i %\t- „ drag

°*Ki an affix for forming adjectives; e. g.

M* grave . "Sl^<H graven

^tll (or ̂ C1l) an affix for forming the remote past participle. etc. ; e. g.

Mi^U fallen ^<J| weeping

3£**U1I a dead person ©il^'tlt wet

■"-HI an affix denoting 1) the masculine gender, singular number, and 2) the plural of masculine and feminine nouns ; e. g.

5.1^1 a boy . Sjs^Hl boys
&lrf| a girl . S.lrfPil girls

£(ori?)a Sanscrit particle prefixed to nouns and adjectives,
and, like the English 'a, im, in, mis, dis, un,7 signifying
defect, depreciation,' and badness in general ; e. g.

J$M ill-shaped |<H2i<3 a bad quality
JfV wicked j^pj a wrong path
Jf^fl stupidity 5*RM an evil habit

J^ ill-natured #Hl<H evil conduct
£«*U a mis-match ^ a bad action

£ an affix denoting an < agent, place, state ;' e. g.

^k coldness ^m income, profit
§M«l* instructor *>1<U loss, exportation

U a seat ^H^Qia theist

GUJARAT! 8XEHCISE&, 453

h^ii an affix denoting 'habitual state ;' e. g.

MU^l addicted to beating.

k~*i a Persian prefix signifying ' deficiency, want of, ill, error.' eto. ; e. g

kH^H^H senseless h^^'W ill-natured

jJ>VJ{'vH("l unfortunate iM^P. powerless, im

potent ts\ an affix signifying a ' native, inhabitant ;' e. g.
H^IH native of Puna H^lhl a weaver

=HRj$* a villager j^jft a native of £c<
nares

M*, an affix denoting 'condition,' etc. ; e. g.

^1^2 to °ome . ^1*1 ktt kind reception

irl^Q an affix signifying i producing,' etc. ; e. g.

y'H^i^Q producing pleasure.

^HlQt an affix denoting ' one who eats, takes, receives, suffers,,
or sustains ;' e. g.

<HiaVxMl'3T one who takes bribes

*tlV*Hl3f one who patiently receives a beating

^4l^PHlSf an opium-eater

Cilrt>Hi<§f one who receives kicks

r^[crX a Hindustani affix denoting 'place, house, abode, dwel-
ling ;'e. g.

ktiy\i<l a work -shop R/lKpHl^ reception-room
°\{\yt\[*i a prison "W^lMl^ cook-room

^il^ni3! a granary n^ll^At^ drum-room

454 GCJ/.HATI EXERCISES.

Ml< an affix denoting * possessed of,' etc. ; e. g.

Ci^iy" a quarrel . Ci-il^^l} quarrelsome

^l^l an affix denoting * fold ;' e. g.

H[\ four . =HU»l^l fourfold

3t<1 an affix denoting 'state, similitude,' etc.; e. g.

*b<i{ to walk . ailSWPlct behaviour
MR$ aParsi . MPtflblct like a Parsi

H^tl^Hl a Vania . IqCWW like a Vania

^11 a Persian affix denoting 'maker, doer,' etc. ; e. g.
y£lv H\ one who makes chairs

•HiPU one who makes bangles of glass
sXlD!A a workman

■^iltPll, a dealer, merchant

%l\\ a Persian affix like the preceding ; e. g.

pH^rPlR a servant I H Witt an assistant

3[l an affix signifying ' ness ;' e. g.

*U£3fl sickness IHWQ manliness

CHl^l^ft helplessness

3fU a Persian affix denoting ' taking, seizing, holding ;' e. g.

(iWdl a melancholy flMttPft* a spectator j

person l;Mfft3Ql who asks assis-

l^ct3Q^ one who be- tance
friends

^^Q an affix denoting i state, condition,' etc. ; e. g.
^HM a slave - ̂ HttP.tWl slavery

GUJAKATI EXERCISES.

Arabic prefix denoting, like the English ' im, in, d
mis, an, no, not, want of, and implying negation or piiva-

11,' e. g.

SfcH'ffHl unjn 3&MW a bad practice
3Ui§!<SV* absent W.I £? dissatisfied

SftfilW improper WU^l mislaid, lost

ty-i an affix denoting ' height, formation,' etc. ; e. g.
Ml^t Pavo . MPtft'S PavoMiad

G\[rt'l to break . <*t!<rVM«i settlement of a
dispute

*fi an affix denoting ; occupation ;'. e. g.

Af.k^l a musketeer H^lC-t^O a link boy "^Wl^fla treasurer

c} (or %) the affix of the first person singular of the present
tense ; e. g.

o •

l^i^j § H^^ I write £ ̂13-^, £ *lt^ I beat

fcsv/^ the affix of the first person plural of the present tense ; e. g,

^ CipM^H^^M We write *>P\ Hl^^V^d^i We beat

£», the affix of the second and third person singular, and third

person plural of the present, and of all the persons of the perfect
tense ; e. g.

f£ C<fStS> thou writest ^ H"^ ̂ . he has written

"<1 <H^& he writes *H^ H^S & we have written
ct^l (H^UA- they write <XH H^ & you have writ-

w C\ V^ Ss, 1 have written ten

"ct <H^j & thou hast writ- cl^Hl^ C\^ they have writ-
ten V* ten

\

45$ CJUJAltATI EXERCISES.

*£l the affix of the second person plural of the present tense ; e. g.

<t*i Gi^U^i you write <V\ Mt^l&l you beat

<sV an affix denoting { intenseness, positiveness, exactness, par
ticularity,' etc. ; e. g.

<1 it, <1<sV the very same, <\~n6)(you yourself

£? an affix to proper names, denoting ' honorable,' etc. ; e. g.

•^9*52 Kharsedji ^Kll£? Balaji

*tr-l^l£? Navroji <H^£l£? Lakshmanji

H^^? Fardunji tlU^KlSS Hormasji

r*1/ £?> °Q an affix signifying ' very,' like ff/, (see above), but
with gendral termination ; e. g.

9m

on :

Pi£?» Pi0^, Pi ̂t the (very) second

**[*{ an affix like the English ' able, ous,' etc. ; e, g.

■^IHW1 eatable MKttWl credible

Mhl^PL drinkable iiM^'HWW ̂ serviceable

<n^mt<svpi faithful eWl^l laughable

It an affix denoting 4 a possessor ;' e. g.

fyli ̂ Sl, fe|ll sixth mQ, k*\l a bow, archer-,
&U1 £* villager (native)

>l (compare «Jl) an affix denoting 'diminution or contempt ;' e. g.

HW J hamlet ^Hill of what size I

*l>U<Il showy ^v<$l as (in size)
^>l, ̂ 1 so (in size) ^ClM^l a slave, rascal

• UJAttATI EXERCISES. 457

13J, 1>R affixes denoting ' the feminine gender ;' e. g.

Sfitgi ̂ oQ a female camel Hl^ft sowing

$1^1 *&&!$ a female pig

^ an affix for forming nouns ; e. g.

tfm§ a meal, feast Gf>SU£t depth

i^l an affix for forming adjectives; e. g.

PUlSJl glutinous "iM^l double

^il^M^l western ^l^l triple

§3lM$l eastern HR^l fierce

«VM% right

^ an affix for forming nouns from adjectives ; e. g.

VU% a suckling HWQ a demand

rl an affix denoting the contingent mood, ' would/ etc. ; e. g.

| <H»in I would write | *\\\<[I would beat

rt an affix to verbs forming nouns ; e. g.

^i<1 a play <Hlal<l an expense
HHtl an amusement

ftt an affix to verbs forming nouns ; e. g.

•iq<tt study «*l^lfl1 an agent

3l^Ji^ counting <Hl£lrt\ crop of grain

'USjcU weaving =41^1 <1> building

<tl an affix for forming nouns ; e. g.

ty&(\\ purity jrtlGtfll prosperity

ifotl poetry 3£*l<ll littleness

2,Q

458 GUJARATt EXERCISES.

cfl an affix for forming nouns ; e. g.

^W^fl reckoning ^i^ returning

tf^cQ examining Hl<$\ decreasing

<1l, cli, ̂ ? <1l, and <1i, affixes of the present participle ; e.g.

C-f^Mai, <H^cfif C-l^HcJ sing.) > writing.
C-t^Hctl, (H^Hcfl, C-pHctl pl. >

3(1, ̂If/l affixes to nouns and pronouns, and signifying ' from-

by, with ;' e. g.
MRi^,HR!^l from, by, with mo

lPi(] , "tlW >f\ from, by, with a name

m an affix for forming adverbs and adjectives ; e. g.

%^l fourth *H>&1 in vain

£l<sV an affix denoting ; an ascent ; e. g".

^iKillsV a gunner y*fl*tt;lsv & helmsman

[fl^ffV an archer ^'"KifJV a man of high
reverence

cR a Persian affix denoting 'possession/ like the English
< able, ous, ive, ent, er, or, fall,' etc. ; e. g.

^aUU record keeper (rhWdlt* tasteful

^il^R famous *%KR beautiful

kWttl debtor ^HcKR defective

' H'WU intelligent f^^KR precious

fcH a Persian affix signifying k receptacle, place, stand, case,'
also ' knowing, understanding ;; e. g.

£<H>tll*l a pen-case ^14 a vessei for re„

^^KK a candlestick ceiving saliva

HKrcK a case for hold- KHH knowing the
ing betel leaf . value of

-iUTl E

rx.[J{> an aflix denoting ' full,' etc. ; e.

V^H^t-H^: painful y^H^lH* productive of g

: prefix implying 'inferiority, badness, wa
•usness, difficulty/ like the English 'dis, mis;' e.

V^! a vico V^ impotent

H<lj\ (or H0^!) a Sanscrit affix signifying -lord, ruler, hus
band ;' e. g.

t^U^Q, master of the house

«V3l<lH^Q master of the world

Mt^iHt^O. master of the property

*l, "11 ft Sanscrit affix to nouns and adjectives principally of

Persian origin, like the English ' dis, mis, in, im, un,' etc.
denoting ' negation, privation, deterioration, want of ;' e. g. *ui$ useless ^Kjn

ignorant -KL'j unclaimed

«ll=HW

helpless
<£>i anonymous <l^ll displeased
<,xi<£ not strong, weak

nil, *ll3.l, <l> 3 affixes signifying 'one who,' and like the
English ' er, or, ant, ent,' etc., denoting 'the agent or do i

' a tiling ;' c. g.

^I^U^si doer (mas) ftVlR swimmer

uHlH^tt maker (fern.) %ly\<i\ cutter

^1*113,1 ,,. ter '-TH-nu Wrii

»U$MH speaker tA'^W grinder

It is also used in forming th3 ■■-' an] e.g.

§ VMU '4 J am to c* "

n H^ °tW tt$\ ̂ "U M'-l CH v>\«ntl i'Pll He was to write me
a letter yesterday

460 GUJARATI EXERCISES.

P"U a Sanscrit prefix denoting 1) * certainty, assurance,' and

2) * negation, privation ;' e. g.

(•HVUlHl innocent [<HtH!H powerless

Pu(<W.*t not proud PKH merciless

PtllHR unsupported PlTO hopeless

PtfHj PWa Sanscrit prefix denoting ' negation j e. g.

Pl^H fruitless, vain Pl^H*! prohibited
Pt^Mi guileless, fair Pl^i£ free from thorns

o

^m> \^ an affix to nouns and adjectives of Sanscrit or Hin-
dustani origin, to form abstract nouns, like the English

* ness, hood, ship, dom, ment, tion, ity ;' e. g.

^&Ml£l wisdom %11M<4 madness

*4l$tiMt% childhood *H3l«tMl% ignorance

HUlMt% 0ld age PMIM4 meanness

^4*4 foolishness

Mpt an affix signifying ' lord, master, owner, proprietor ;' e. g„

"HSJMld the possessor of a lac of rupees
% UHlct the owner of a crore of rupees

S^tlHpt the commander-in-chief of an army

fftf3l<:Hpl the lord of the universe

M* a Sanscrit prefix signifying ' strange, foreign, alien, other,

different ;' e. g.

H^Ul a foreign country "H^B a foreigner

H*A<1 a different caste M*y**H pain or affliction caused

H^^l another man's wife to others

Hlhm another man's business H^l* the inhabitants of the

H*m a foreign village other world

OUJAHATI EXEKCI3ES. 401

M}M a Sanscrit prefix signifying 1) 'Lest, most excellent/ and
U) ' chief, principal ;' e.g.

N>*W, the Most High God WU^lfctthe most excellent state

M^V^mnch pain M*>il$ the utmost length of life

M<1 an affix signifying ' an adorer or worshipper ;* e. g.

^m*<1 a worshipper of God

WMH^ a worshipper of idols

^HMV/I a worshipper of himself

^P^tM^fl a worshipper of fire

H* (or \[ty an affix denoting a 4 city or town. It is added to
names of famous men ; e. g.

8l*W Sholapur - Vt«W -Hatanpur

H{H^\ Palanpur MHH* Jodapur

§Vtf Udepur

Ml an affix for forming nouns ; e. g,

titHl widowhood "tfHlHl burning

^dlHl old age *HHlHl blindness

Mll^U an affix signifying (a quarter less, or three- fourths;' e. g,

Mll^l"! a quarter less two

Mll^ll W\ a quarter less ten

Hlt^ft ("H^l a quarter less twenty

Mll^ll °Ul one hundred and seventy-five

Mlt^ll Ml^l four hundred and seventy-five

"11 a Persian prefix signifying ' ill, bad, evil ;' e. g.
"Tc-ttiH misfortune

"K^3,*! mis-shapen, ugly, ill formed

^"tl^t bad name, infamy

462 GUJARAT! EXERCISES.

^ly^l evil doer, wicked

"K4$ evil deed, adultery
?Aic Vi evil speaking, slander

°;^all!H bad conduct, misbehaviour '

^iH a Persian affix denoting ' a bandage or tie ; also * on©
who binds or ties ;' e. g.

£'.*WVi*>(one wearing weapons ̂ it^H a neckcloth
kWiH a girdle < C<f-HH a farrier

'^l«V an afxix of ' agency' to numerous words from the Hin- dustani ; e. g.

^U'-^lff* a deceiver ct^isv a guesser

O'

«<l£-xll^ a fornicator

^l*t a Persian affix denoting ' keeper, lord;' e. g.

^I'-S'Kl kind ftff^-HK a host

1*{1 an affix denoting 'an agent ;' e. g.
§l4l washerman ^pf! artist

SJ'lHl rose colour ("hH) artizan

vh^X a Sanscrit prefix signifying ' without,' used as a prefix
of ' deterioration' to nouns ; e. g.

pKrtcRiU without fault pMMHft without pay

p^^£<1 easily Pi^lH without work

^\ a Persian prefix, like the English 'in, un, im, ir, mis,

dis, less,' etc. It is prefixed to numerous words of Hin-
dustani origin ; e. g.

^t^ dishonour ^W* shameless

^y^Kl ungrateful \&l careless

^£4 ignorant ^i|l^ senseless

MARAT! KXBBC1S1

ves denoting ' abstract n ess,
i, n lality :' e. g.

i^MiMlri loosenes Is

i^UlH^J tht? [lire paid lor lifting or carrying any bur..-

'.M'-i the hire paid for making any thing new

Sx to form . ■ ■'•. - ; e. g.

'J-'!^'' •ml S\lMl§l frightful
<MMl§t two-fold ffVC-li>n^i |}s

M<1 - inpi. like the preceding one, ' h
posse; set! ; e. g.

^P^lMfl v.-ise *$*\(\ rj

M'- signifying ' having, possessing, endowed
with ;' e. g.

VAl*!HMl sensil *KHcl*te rich

Ml an affix signifying ' in, at, within ;' e. g.

V*3ll*ti in a road <H'ilMi in a garden

Hm\ in a house «l£lHl in a river

Ml an affix or prefix of negation, signifying 'no, not;' e. g.

Mi £1, SflHl do not make MPHl> "^IM'-do not eat
Ml CrH.C-f^Hni do not write Ml*^ ̂ 4 Ml do not g

Ml"! an affix for forming nouns : e. g.

1 .^Ml«n wise man *{<sVMK patron

Ml$U an affix signifying ' a garland, wreath;1 e. g.

*}K(iMl<Hl apearlnecklace ^PlMKHl a time-book

^'HMl^l a vocabulary $lu|l«l*U3l token of affection

493 GUJARAT! EXERCISES.

% an affix'forming certain ordinals; e. g,

Mi=H^Ht fifth ^l^l eighth
^lct*U seventh n^l ninth

■m an affix denoting la possessor;' e. g.

^is/^l a cook aiHHl a singer

^^Hl hungry -iWii^Hl a dancer
 4

% *ft, i, *U, Hi, 41 affixes of 1) the aorist, perfect and
pluperfect of the indicative mood; e. g.

*\H™1 I wrote ^ Ci ̂ & we have written

3*1*1 GT^ we wrote "*l <H^ $i I had written

M <H^°i> I have written ̂ H^ £3 we had written

2} of the present, perfect, and pluperfect of the contingent
mood ; e. g.

£ "H"^ I may write.
*H^ Hf^iq We may write.
^ ̂ V^ i^L^or q i may have written.

^ C-lV^ ̂ l^H or ̂ We may have written,

1 Q^i lll^l I would have written.

**fi\ H^ ̂ irt WTe would have written.

^ nominative and active affix of the past gerund ; e. g,

"& the having been kVQ the having done
Cii the having written ?>l^ the having gone

^12| an affix for forming nouns ; e. g.

•^tt^J watchfulness

^ilUm, MRl? a beating, killing
"Uttl?, ̂ Pojt the act of uniting with a metallic cement

""W3j a tie or fastening

6UJARATI EXERCISES. 464

^ft an affix for forming adjectives ; e. g.

<*l^<t watchful (ht\\n careful

5.1» <U ̂ i K\, $, Vt affix of the genitive case of personal
pronouns, singular and plural ; e. g.

>ll^l, Ml#, H\\f -H\\\,m\{ my
n\\u atft, m$, am, etui %
a*tfti, a>ii<l, ami4> ww, a>mi your

'HMlXl, ̂ HHlO, ̂ 1^ ̂ MlU, ̂ Mltf our

(^ an affix denoting 'full of, possessing ;' e. g.

tHlCJ pitiful jMUi kind

MlHUi affectionate y°il^i comfortable

H (or «tl) an affix forming from the passive the causative
form of the verb ; e. g.

^I'H melt, neuter Hi'H active °lHl passive HHH causative
°U sing, active ̂ UHl cause to be sung.

HU is affixed to the active form of verbs ending in ̂ H to
form the double causative ; e. g.

4VHU return <§i&qU nourish

Hi an affix for forming nouns ; e. g.

HvtoHi right of enjoyment ^VHi intimacy

'Ill^Ri the money market ^IHi consultation

M^l an affix denoting 'an a^ent;' e. £.

ll^U^il a banker H'.i&U^il a mariner
^HH^il a minister

H^,l an affix to certain words ; e. g.

IsHll how much ^IH^l so great

4GC GCTAIiATI EXERCISES.

cid an affix denoting 'fall of, possessing;5 e. g.

%mhn merciful f*tt<tf^ft patient

"^l^rl charitable H<4n wealthy

t^ an affix to the names of Hindoo females ; e. g.

sptl^ the ladv Ganga sYHtW the ladv Jarana

*U*l a Sanscrit affix denoting ■ possession ;' e. g.

H4CU*1 wealthy U^HHH virtuous

^uihl-l a driver R^t^W learned

^tPH^H fortunate

HU an affix signifying 'time, occasion ;' e. g,

^HU once "Utfhu how often
"Htt twice ^ £'41 <HR so often

M^tHU thrice ^tftaU as often

«HOTU often <3MVHR hopeful

Ve/^lU sometimes

4!% an affix denoting ' doer, maker, holder, possessor

keeper, dealer, vender, wearer,' et«., like the English

' man, monger, keeper, vender,' etc. ; e. g.

^ty^lfcU a milkman <s<Hlci*% plantain seller

KlqCWl^U a waterman "SihWl^I a European
^UfHtetf horsekeeper

Ktl*fa, 41* ̂ j *U» <rfl* *tU affixes of the present gerund

(genitive case), *\ (dative case), and of the future parti-
ciple, singular and plural ; e. g.

SpH-Hpll, *fl, °i of the writing C-THHKll, *Q, <3 ? abour'

C-i^iHR to the writing C-t^tHt^ll, 41, *tl.) write.

8UJABATI KXERCISES.

Hrtil iffix signifying 'inhabitant, native of; e

^.ftHi^l an inhabitant of Surat

Gt^HHl^fl an inhabitant'of Broach

'{, 41, *U, HI, HI. affixes of the infinitive mood; e.

H^rl to write GV3 to go

V'4 to do ^tlH'i to come

*{[an affix denoting 'contempt, insignificant;' e. g.

' llH*U a prisoner °"U^U a pimp

'«->!>$ 41 a small shrub «1£*U a dancing I

•H> y (^lr Sj)a Sanscrit affix or prefix signifying k good, we!!,
excellent :' e. <?.

^U^ a good son tjMPl a good road

y^tll^Hi good natnred ^j£ri good conduct

JjWH a good place y^VSl sweetness

211, K\, Q affixes of the first and second person plural of the
future ; e. g.

rlM C-p-HSJl you will write ̂ ^ CHpH^ we will write

<i Ciy\$i thou wilt write

*H a prefix signifying 'good;' e.g.

HtfHiGi good conduct ^Mcl civil man

't!<sV«1 good man ^"^4(1 liberality

*i an affix denoting * n - ; e. g.

iktm sweetness ^Ul'tf sourness
'^I'-ifti bitterness ^KW saltness

^l«1 an affix to the names of people, tribe?, and nations^

denoting their « country, place, or abode ;' e. g.

[j^^K the country of the Hindus

l^K Turkey or Tartary

463 GTJJARATI EXERCISES. *

W an affix signifying « at, in, on, for, on account of,' e. g,

4*^(1^1 in time, at the proper time £R^R on business

*t tt^U^U on account of sickness

V.^ftl on account of pain

^Hl a prefix denoting « excess by twenty-five, or a fourth

part of one hundred ;' e. g.
^HlSJl one hundred and twenty-five

^l^Rl two hundred and twenty-five

%*{ a prefix signifying * own ;' e. g.

^H^l one's own country ̂ H^lM one's own work

^HHlM one's own house •tH<rtl*i one's own name

•&»$! a prefix denoting * a half;' e. g.
^ii^RUcl seven and a half ̂ l *{[\ four and a half

^1^1 ?/l a prefix to the names of l kindred ;' e. g.

*il*HVl m a step-mother ttlHlsl "ilM a step-father

^[^li 0t.lW a half-brother ^iiHlsl &k\\ a step-son

\\\Gi\ an affix to nouns and adjectives ; e. g.

H*ttll$U an inn

K*£[an affix to the names of learned Brahmans, denoting

'one learned in Sanscrit literature;' e. g.

•HiC-WWsft Bal-shastri Pt4lHHU^B Winaek-slaastri

GL'JAHATI nXEKCISES- 469

MATTHEW, V — VII. IN (JUJARATI, WITH A TRANSCRIPT IN
ROMAN CHARACTERS, AND A LITERAL ENGLISH

VERSION.

Tare lokni bhid joine pahad par te chahadl gayo ; ne
Then people-of crowd seen-having hill on he ascended went; and

n ̂ Ui m> "<mi Ri^hi a*fl mi?i ̂ hi^i. <iiVciss"mi<u-
te berfia par tena sishyo teni pase avya. tare tene pota-
he sat on his disciples his near came. Then he his

nun moho ughadine teone updes kartan kahyun ke, atma-
mouth opining theoi-to instruction ding said that, soui-

Mi & tli^i^H 5,; $&*ti$ft^ *t^M a-
man je din teo dliany chhe ; kemke akasnun rajy te-
in who pour they blessed are ; because sky-of kingdom

onun clihe. je -sok karechhe teo dhany chhe ; kemke teo
theirs is, who sorrow make they blessed are; because they

RfcllStt MWJ. ̂ t^ fl^tl H-H &; "^ a^i ̂ *4I-
dilaso pamse. je namr teo dhany chhe ; kemke teo pritkvi -
comfort get- will, who meek they blessed are; because they earth-

<3 hw mm. ̂ ^i^ -MiMM^im vt <i*u <n*
nun vatan pamse. jeone nyayapanani bhikh tatha taras
of inheritance get-will, whom to righteousness-of hunger and thirst

chhe teo dhany chhe ; kemke teo dharase. dayaluo dhany
are they blessed are ; because they filled- will-be, merciful blessed

chhe : kemke teo day a pamse. manman je sudhdh teo dhany
are ; for they mercy get- will, mind-in who pure they blessed

lift !i*fi a^Ml \<0\ cvt^i. KHiG HlH^^l^l H-H
chhe ; kemke teo devne joae. salah karavnarao dhany
are; for tbey god-Jo see-will, peace makers blessed

chhe ; kemke teo devna dikra kehevase. nyfiyapawane lidhe
are; for they god-jf sons sard-will-foe, righteousness to for 2 E

470 OUJARATI EXERCISES.

^irtl flclW^l ktfBfe fl^Hl ***M &; ̂ ?t%*HtMr
jeoni salavni karaechhe teo dhany clilie ; kemke akas-
whose persecution made-is they blessed are : because sky-

nun rajy teonuh chhe. jare (lok) tamari ninda karse,
of kingdom theirs is, when (people) your defamation make- will

^ Hi *UH$1, ̂ >u3. fc% Wl3 &*£l A* ̂ Hid
ne pu^Ae lagse, ne mare lidhe tamare i\\t\ harek bhun<£I vat
and pursue-will, and me for you against every evil story

«3M/«(l ̂ 9, cti3 n^{ <*-h til. d^ **iH* s^iv
jufAaithi kehese, tare tame dhany chho. tame anand karo,
lie-with say-will, then you blessed are. you pleasure do

tatha ghana harkhao ; kanje akasman tamarun phal moLo^un
and very pleased-be ; for sky-in your fruit large

chhe ; kemke tamari agaunafi bhavishyavadloni pufAe tea
is ; for your before-of prophets-of behind they

emaj lagya.
thus felt.

n*l <r/*i<i^ Hit 5i ; Miaj «i >flf £«it *i£ m
tame jagatnun mlthuh chho ; pan jo mithuh kusvad thayun to
You world-of salt are ; but if salt tasteless become then

te sathi kharun karase ? bahar phenkavva tatha manasothi
it what-by salt made-wilLbe? abroad throw-to and men-by

chhundawa vagr te phari bijan kai kamnun nathi. tame jag-
trample-to besides it again other any use-of is-not. You worki-

ng *H«vciic£ Bd. "4l$U M* q^Ml^l «PH&lfcf m<f
atnun ajvalun chho. pahad par vasaelun nagar santai saktun
of light are. Mountain on set city hidden can-be

*t*fl. *>ftR^n rift 7ft Hint cw <$f Mi^ Rcfl
nathi. ane divo karine tene mapa tale nahin, pan divr
not- And light having to-it bushel under notr but candlestick

CUJAJUTI EXBOCI6E8. l?l

par mukechhe ; tare gharmannari badhdhane te ajvalun ape-
on puts ; then house in-of all-to it light gives.

chhe. tern tame tamarun ajvalun lokni agal evun prakas karo
so you your light people-of before such shining make

ke, teo tamari rurfi karni joe, ne akasmarina
that, they your good deeds see-may, and sky-in-ot

tamara bapni stuti kare.
your fathcr-of glory do-may.

niyamsastrano athva bhavishyvadioni vatono nas
Law-of or prophets-of words-of destruction

%W«l i *Hl*U ̂ , ̂ >i*t HflU; «1Rl UW& <*$.
karvane hun avyo chhun, em na dharo ; nas karvane nahin,
to make I came am, so not think ; destruction to-make not

pan purn karvane avyo chhun. kemke hun tamne khachlt
but complete to-make come am. For I you-to surely

*&& fc**UHil nHl H^O ̂tfl "M35! fll^i ̂ *U-
kahunchhun ke, akastathaprithvKall jao tanhan sudhisagh-
say that heaven and earth disappear then till all

Ian pura thaya lag! niyam^astramanthi ek kahano athva
rinish became until scripture-in-from one jot or

matar pan janaraj nathi. e mate a agnaomanthi
title also go not. This for these laws-in-from

ek bahuj nabanlne jo koi todse, ne manasone te-
one very smallest if any break, and men-to so

mj sikhavse, to akasnan rajyman te bahuj nahano
teaeh-will, then heaven-of kingdom-in he very small

472 OUJARATI EXERCISES.

kehevase ; para jo koi palse, ne sikkavse to akasnan
said-will-be, but if any k-ep-wil], ond teach-will then heaven-of

rajyman te mohotfo kehevase. kemke huh tamne kahunchhun ke
rule -in he greaS said-wdl-be. For I you to Bay that

UWal^lti, All ̂ UA^ltl -HiHMlJll *W ̂ vi
sastrionan, tatha pharosionan nyaypana, kartari. jo
law-givers-of, and pharisees-of riguteousness than if

r\m\ -MlMMl^ HHl^ t^H* fll aHUsRl«tUl<*H>ti
tamarun nyayparmn vadhare na hoe, to akasnan rajyman
your righteousness mure not be, then heaven-of kingdom-in

tame nahinj pesso.
you not enter- will .

tame sambhalyun chhe ke puratan loke kahyun chhe ke hatyi
You heard have that antient people said Lave that muider

na kar, ne jo koi hatya kare te nyaykaranman aparadhi tha,rse.
not do and who any killing does he judgrnent-in guilty will-be.

paw hun tamne kahunchhun ke je koi potana bhai par amtho.
but I you-to saying-am that wno any own-of brother on vain

krodh karechhe, te nyaykaranman aparadhi thaxse ; ne je
anger makes, he judgment-in criminal will-be : and who

Mlclltl *\i\fi\ Ml^^J, <t -HIM WHRt RWJI W*t
potana bhame paji kehese, te nyay sabhaman sikska yogy
own-of brother-to fool say-will, he ju.sr council-in punishment fit

th&Yse ; ne jo tene kehese ke tuii murkh chhe, te agnini gehni
he-will ; and who him say-will that thou rude art, he fire-of bell

yogy tk&vse. e mate jo tun tarun dan Tedl pase lave* ne tanhio
fit will-he. therefore if you your gift altar near bring and there

GlfrARATI EXERCISES, I?S

sambhare ke taro bhai tari ulafun kai rakhechhe, totaiihah vedi
mind that thy brother thee against any keeps, then there altar

>4lMi*Miai9i 111 ̂ ^ <M, M^i MtflHl &UfeT*U«l saman potanuh dan muklne ja, pehelah potana bhai sathe
before own-of gift having-put, go, first own brother with

raal, tar pacchi avine tarivn dan chahdav. janhari sudhi
meet, then after eome-having thy gift offer, when until

tun potana magnarni jode margman chhe, tanhan sudhi
thou own-of creditor-of with way-in art, so far.

teni sathe vehelo mallja ; rakhe kadi magnar tane nyaya-
he-of with early agree; lest ever creditor thee-to judge -

dhisne sonpe, ne nyayadhis tane bhaladarne sohpe, ne tun
to deliver and judge thee-tn officer-to give-m;.y and thou

kedkhanaman nahkhae. huh tane khachlt kahunchhun ke
prison-in cast-may-be ; I thee-to surely saying_am that

<*w w4k i Ifefl m£[yHl ̂ %4l *mR*i <t!$i H^fl
jahhah lagi tun chheli dauidl sudhi chukvi apis tanhan lagi
far as thou last farthing till pay- will give until

tanhanthi hahar nikalanaraj nathi.
there-from abroad spring not.

tame sambhalyuh chhe ke puratan loke kahyuh chhe ke vya-
you heard have that antient people said liave that adtil-

bhichar na kar. pan huh tamne kahunchhun ke je koi stri
lery not do. but 1 you-Lo saying- tin thatwlioanywon.au

par durvyasanni drishfl rakhechhe, tene etlamah potanahman"
on lust-of glance easts, he meanwhile own-of heart"

474 ' GUJARATI IIXEIWJISES.

n'\ «*ti ̂ °H^aiU £Wl &.- **ft™ldl<i ̂ /M^Cl #jlH
man teni jode vyabhichar karyo chhe. ane jo tari jamni ankh
in her with adultery made hae. and if thy right eye

ct^t 1m ̂ mft ni n^ jjt^iil 'il^ Miotic
tane fAokar khavdave to tene kahadi nankhine potani
thee-to stumbling cause-may then it-to plucked-out-having own

paseth; phenkide, kanje tara avayavmanthi ekno na*
near -j^bm throw-away, for thy limbs- in-from one-of destruction

*t*l, n <llf *HPg *1<U *t^5f^tt «t 4^1^, ̂
thae, ne tarun akhun sarlr narakman na nankh*ae, e
become, and thy whole body hell-in not thrown-be, this

eft QQtiiHH &. a*ft«vt <lt^i(r/vi^l £l<1 eft ll?j*
tane gunkarak chhe. ane jo taro janmo hat tane tfAokar
thee-to beneticial is, and if thy right hand thee-to stumbling

^^uft ai "eft ii'fl <tMft Mim«ti *u*Wl ?#*,
khavdave to tene kapi nankhine potani pasethi phenkide,
cause-may then it-to cut off casting own-of near-from throw awpy

hi™ etui *rmMi*tt ^jfti *mi *ti^t, •! ai|
kanje tara avayavmanthi ekno nas thae, ne tarun
because thy limbs-in-from one-of destruction become, and thy

^ii^ *i<k *m>ti «i «TMi*i, *t eft ®Qm* Su
akhun sarlr narakman na nankhae, e tane gunkarak chhe.
whole 1 ody hell-in not cast-may-be, this thee-to beneficial is.

«* W Hlfll«Kl ̂ t^Hft ̂ JjT*, n eft *l^l<fo
je kol potani baierne mukide, ne tene phasaga
who any own-of wife-to forsake-m; y, and her- to devorce

^•xh1^[m,^M M^l Sij^ £rj. Miai g et>ft Mf
lakhi ape, em pankahyun hatun. pa» hun tamne kahunch^
writing give, so also said had, Lut I you-to saying-

*4 ̂ ̂ f^l^ilMl ifc^cPtt^WMieiKQ S^:ft ̂ $
huri ke vayabhicharna kararc vagar je koi potani baierne muki-
am that adultery-of cause besides who ar y own-of wife-<to forsak-

de, te tethi vyabhichar karavechhe, ne je kol te muktdidhelim
en, he it-ly adultery causes; and who any her forsakeruoi

OUJJL21A71 KXKRCIST^S. 47 U

jocfe la#n kare te vyabhichar karechhe.
with marriage do-ruay he adultery makes*

H«fl h*i<i«i VU*l «* hq &i n <i>t. uioutj 5
vali puratan lokoe je kahywi hatuh te tame sambhalyufi chhe
Again ancient folk-by who said had, it you heard have

~$i a ̂ 9*t -tra imi,^ v^ *& <n*i *h h*i ke, tuii jn^Zia 5am na kha, pan prablm sathe tara sam pura
th.it, thou false oath not take, but God with thy oath whole

& M^t § n>t*t hi'4 Vi^*tM«t**U«%.»*h
kar. pan huri tamne kahunchhuii ke kihj sain na khao. a-
make. but I you-to paying-am that any oath not take.

kasna nahiri, kemke te devnuri rajyasan chhe. ane prithvlna
heavens-of not, because it God-of kingdom is. and earth-of

nahiri, kemke te teimh padasan chhe. ane yarusalemna
not because it his toot-stool is, and yamsaleru-of

•tgT, "S>tV*l ̂ hluiwi *PP, &.. *H*1 i. MirlHl
nahln, kemke te mohota rajanun nagar chhe. ane tun potanari
not. because it great king-of city is, and thou own-of

mathana pan sam na kha, kemke taratin ek nimalo
head-of also rath not take, for thee-by one hair

dholo athva kalo nathi karato, pan tamarun bolvuri hanun
white or black not made. out your speaking yes-of

£i,<i *tii «ti^H>%i*v ̂ k\<\\ *Hn£ ̂ B n
ha, ne nanuri na hoe, kanje e kartan atkun je chhe te
yes, and no-of no be, for this t ;an ro*re that is it

bhuntfaithi chhe.
wickedness-of is.

^ii^n ̂ <$i *nH, ̂ %i«2\ vi^ tin, ̂ h
ankhne badle afikh, ne dantne badle dant, em
£-ye-to instead-of eye, and tooth-to instead-of tooth, such.

476 GUJAKATl EXERCISES.

kahelun hatun, e tame sambhalyuri chhe. to pan hun tamne
said had, this you heard have then but I you-to

kahunchhun ke tame bhuridane varo ma, paw je koi tarajam-
saying-aua thafc you wicked-to forbid not, but who any thy right

na gal par tamacho mare tenl gam bijo pan pherav. ane je koi
cheek on slap beat-may its side other also turn, and who any

n\%[wp^i «Hi *u^ <iri m> tfti A <t*l (wi)
taro angarkho leva saru tara par davo kare tene (taruii)
thy coat take-to for thee upon claim do-may him -to (thy)

angavastr pan levade. ane jo koi joravarie tane ek
cloak also take-let. and who any unwillingly thee-to one

gau li-jae tenl sathe bamnun ja. je tarathi magechhe
mile take-go him -of with double go. who thee from asks

tene ap, ne tarl kane je uchhinun leva chahechhe, tethl
im-to give, and thee near who borrow.of take wishes, him-from

moho na pherav.
face not turn.

tun potana pacZosi par priti kar, ne potana vain upar
thou own-of neighbour upon love make, and own-of foes-upon

dvesh kar, em kahelun hatun, e tamoe sambhalyun chhe. pan
hatred make, so said had. this you-by heard have, but

bun tamne kahunchhun ke tame potana vairio par priti karo,
I you.to saying-am that you own-of enemies on love make

je tamne sap dechhe teone asirvad do, je tamaro dvesh
who you-to curse give them-:o blessing give, who your hatred

QI7JAKAT1 i;.\'l.K< I8JS&. IT 7

karechlic teonun bhalun karo, ne je tamne satavechhe ne ta-
makets tbeui-of good make, and who you-to persecute and

raari \mtke la^echhe teone saru prarthna karo. e mate ke tame

your ai'iui pursue, them -to for prayer mak< . this for that you

**U?ji*t>iHl «MR[HIM-Ht '-MlH^l ̂ l^Hl, *& "fl
akasmanna tamara lapnan balako thao, kemke to
heavens in-of your father-of children be lor he

potana suryne bhunda tatha bhala par ugavechhe, ne nyayi
own-of sun-to bad and good upon lise-causes, and just

a*u M'HLmI m> "HUlK wiftS. "£*& ̂ n^i m*
tatha anyayi par varsad varsavechhe, kemke je tamo par
and unjust upon rain rains, tor who y«>u upon

Ufa %\& ci^i m> *t n*\ ̂ flfa k\&i, *ti a>t^
priti karechhe teo par jo tame priti karochho, to tamne
love make they upon if you Jove make. then you-to

H *<h S^^a^n^i h ̂\n<^ t'-fi wn*1 wl
suh phal clihe ? danio pan sun emaj nathi karta ? ane
what benefit is ? tax-men also what so not make ? and

<M ffi\ ̂ c-ti Miami otivf^'.n w*\n h\#kl, m
jo tame ekla potana bhaione salam karochho, to
if you alone own-ot brothers-to salute make then

tame vattun sun karochho? danio pan sun emaj nathi karta ?
von more what make? ta< men also what so not make?

e mate akasmanno tamaro lap jevo purn chhe, teva
this for heavens in-of your father as complete is. so

<1>* XI hj4 W^l*
tame pun p mi thao.
vou also complete become,

inanaso jue mate teonl agal tamara dandharm
men sec-may for them-of before your charity

478 GUJARATI liXlillCtSKft.

mi*A toMtH ̂ i^ni; *i$T ̂ i ̂ iimiMki <mw
karvatbl savdhan tbao, nabin to akasmanna tamara
doing-from vigilant be-ye, not then heavens-in-of your

•niH^l flM*t ̂ n< -i?-fl. *t Mli **l3. i ̂l*lM>? &,
baptbi tamne vetan nathl. e maie jaretun dandharm kare,
father-of y>>u-to wage not. this for when thou chanty do-may,

tare jem dhohgio sabbasthanoman tatba rastaoman mana-
then as pretenders p'a^e-of-society-in and ways.in men-

l(l H^waj MlMHrt ̂ , 1>t % Ml<1l<rfl ̂ iPlii
sotbi vakhara pamvane karecbhe, tern tun potani agal
from admiration get-to make, so thou own-of before

TMismgduh na vajad ; huri tamne kbachit kabuncbbun ke teo
trumpet not sound ; I you-to surely saying-am that th<.y

Midi 3 <H«1 Ml^. ̂ <£ <1Ul %\<\HH k\%
potanun vetan pamecbhe. pan tan tara dandbarm karechbe,
own-of wage obtain but thou thy charity makest.

<tl3, «* (\{\[s/H^[£i« Jj^ ci drtl ̂ l £11 *i <M^l. *H
tare je tarojanmo bat kare te taYo dabo bat na jane. e
then which thy right band do-may it thy left hand not know, this

mate ke tara dandbarm guptman tbae, ne guptman jonar
for that thy charity secret-in be-nihy, and secret-in beholder

«i\[H[H Mil VUMl fl*l Ml'<£ *MIM§.
taro bap pote pragaiman tane pacbbuh apse,
thy father own public-in thee-to again give-will.

ane jare turi prartbna karecbbe tare d/iongiona jevo natba,
and when thou prayer makest then pretenders-of such not be,

kanje manaso teone jue mafe teo sabbastbanoman,
for men them-to see-may for they place-of-society-in

tatba rastaonan nakario par, ubba rehetan prartbna karva
and ways-of extremities upon, standing prayer make-to

GUJAJIATI KXF.RC1SES. 47 ft

ehahechhe ; huii tamne khachit kahunchhuri ke teo potanun
wish; I you-to surely saying-a n that they owrrof

%M Ml^ft. Ni§ *a\ 1 Ml«4*tl i&, CU^ Ml*
vetan pamechhe. pan jare t in prarthna karechhe, tare po-

p/ages obtain, but when thou prayer m kest, then own-

aKl^iUlMiM*,^ ail ti^jj «*N hffil ̂ Mm'i-
tani ordimari pes, ne tarun baranuri bandhakarineguptmari-
of room-in enter, a id thy door shut 1 a ring secret-in-

tl flWUM'il^'ll ?», ̂ 2JH>ti *i<lll<l.«U»UHc|5l
na tara bapnl prarthna kar, ne guptmari jonar taro bap tune
of thy father-of prayer make, and secret-in beholder thy father you

MHAMi HV% *Um8. a*i^t cil ̂ l*Ml tttij PR*A-
praga^inari pachhun apse, ane tame prarthna kartan videsi-
public in again give-will, a id you prayer m.ik; hea-

**VflMl*M>i«ii wAl *i k-U, rf^n^i **i-& 5 hi-
oni pa£/ie aintho lavaro na karo, karije teo dharechhe ke po-
then like vain prating not mak;, for they think that own

fli-ti m§i *Uf4Hi*(l mi<ii«-J *a®t*i»*5. *H >ii^ n>l
tanaii ghanari bolvathi potanun sambhlase. e mate tame

of much spc akiug-from own-of heard-will-be. this for you

teona jeva na thao, kemke jenun tamne agaty chhe,te tamara
their such not become, for what you to necessary is, it your

Ml*Hl »Hau8 rtMl^l «HIM <*tiSj&. <t >iU <1>\ ̂ H tfft
magya agau tamaro bap janechhe. te mate tame e rite
den a ided before your father knows. it for you this war

X.^-11 h\\ %, *>\i *HliKl>li-1l $Ml*U «MlM, fill -ilM
prarthna karo ke, o akasmanna hamara bap, tarun nam
piayjr make that, O h- a ens-in-of our la her, thine i ane

mR'H ♦itl^Hi; nil ***i >Hl<t.; «v*i *UM*l>ti d>t
pavitr nianao ; tarun rajy avo ; jem akasmari tern
holy honoured-be ; thy kingdom come; a; heaven-in so

prithvl par tari ichchha thae. divasni hamari ro*li
earth upon thy will become. day-of our breal

4 SO GUJARAT J UXEftClsES.

**ti<* &>*\ *hi^. ̂ i^m ̂ $mi\ ̂ fi^i^l mi
aj hamne ap. ane jem hame hamara runione maph
t >-day us-ro give. and as we our debtors-to pardon

karieckhie, tem tun hamara runo liamne maph kar. ane
make, so thou our debts us-to pardon make, and

£M^ Mf^pti *i^ih,m^ %±[*(l ̂ m\[̂ ili
hairme parikshanman na lav, paw bhun^athl hamaro chhutfko
1 8 to temptation-in not bring but evil-rrorn our salvation

kar. kemke rajy tatha parakram tatha mahima sarvakal sudht
make, for kingdom and power and glory always until

mii &, ̂ i^n.^n^ <*i nl >m5?tiii»HM^i*fl um
taran chhe, amen, kemke jo tame mawasona apradhoni kshama
thine are* amen. for if you men-of crimes-of pardon

teone karo, to tamaro akasmanno bap tamneo kshama
them-to makj, then yonr heaven-in.of father you-too pardon

karse. paw jo tame mawasona apradhoni kshama teone
do-will. but if you men-of crimes of pardon them-to

nathi karta, to tamaro hap tamara apradhoni paw
not make, then your father your crimes-of also

kshama nahin karse..
pardon not do- will.

<Vfl <*ft ct^l (§HHl*i k% <t£ *iMl*Hl*fl ̂ ̂tHl^/
vali jare tame npvas karo, tare c^Aongiom pa*Ae levai
again when you fast maki, then deceivers-of likd sad

m<*\ %^m\ «t ̂ ii^uWS miti Gwtfl Vhri
gay elan mohonan na thao, kemke lokone upvasl dekhava
countenance-of not become, for men- to fast be-seen

saru teo potanan moho kasawan karechhe. hun tamne
for they own-of. face disfigure make. I you-ts

GUJAIUTI EXKRCISES. 481

khachit kahuhchhuh ke teo potanuh vetan paniechhe. pan tiih
surely saying that they own.of reward obtain. but thou

SWi kX, <\[\ Mimni M\m \\~h<4 *u*u, •! \<*i
upvas kare, tare potanah matha par tel chopad, ne potanuh
fast do-msy then own-of head upon oil anoint, and own-uf

moho dho. e mate ke tiih manasone nahin, pan guptmahna
mouth wash . this for that thou mtn-to not, but stcret-in-of

<im *>\[v\ 3iM^i*il I-^hi^h, ̂ ̂ hmi m*u* mil
tara bapne upvasi dekhae, ne guptmah jonar taro
thy father-to fast appear-may, and secret -in beholder thy

bap tane pragafman pachhuh apae.
father you-to publk-in again give-will.

prithvi par potane saru dravy ekafAuh na karo, jahhah kida
earth upon own-to for treasures li y up not do, where moth

nm k\i mu *}&, *l «*f$i *u^i ̂ im MiXln ̂ r
tatha kii* naj karechhe, ne janhah choro khatarpadine cho-

aud rust corrupt does, and where thieves b're king-through

3&. m<3 rt^ Him*! w% **u*Kmi ̂ «h ̂ b\ k%
rechhe. pan tame potane saru akasmah dravy ekathuh karo,
steal- but you-to own-to for heavens in treasure ky-up do,

rt\£[ihl *H*tHl *U *tUl rl?ft Htfl, ̂ 1 «*Ui %^l
janhah kirfa athva k5* nas nathi karta, ne jahhah choro
where moth or rust corrupt not do, and where thieves

"Hlrl> Miift %Wl ̂ m \ifc #\$\ n^ £eH
khatar padine chorta nathi. kemke jahhah tamaruh dravy
breaking-having steal not. for where your treasure

chhe, tan hah j tamaran chitt pan rehese. sarirno divo ankk.
fc, there your miud also be-will. body-of light eye

&, *n >t£ ̂ i <ii<l ̂ ii>n fnu^fl ̂ i^, ai m\ »u"4
chhe, e mate jo tail ahkh nirdoshi hoe, to taruh akauh.
», this for if thy eye pure be, then thy whola

3 «.

48"2 GUJARAT! EXERCISES.

w(U ̂ taS <n^| ̂ 3. M^aj «n m<l ̂ i^^iftci
sarir prakase bharelun thase. pan jo tan ankh doshit
body lightly fill be-will. but if thy eye evil

hoe, to tarun akhun sarir andhakare bharelun thase, mate
be, then thy whole body darkness-by filled be-will ; tor

taraman je ajvalun chhe, te Jo andhakar hoe, to te
thee-in which light is, that if darkness be, then that

andhakar ketflo mohofo !
daikness how great !

*t H^fMl *hl *^J*ft ̂ l^ iff, 1^ ̂ tPU
be dhanlni seva koithi karae nahln, kemke ekno
two masters-of service any.of make not, for one-of

dvesh te karse, ne bija par priti karse ; athva ekni
hate he do- will, and another upon love do- will ; or one-of

gamno te thase ne bijane tuchchh karse ; devni tatha
side-of he shall'be, and another-to despise do-will ; God-of und

^oM*fl *hi wuitft jsW^n iff. *h m5 i nnh
dravyni seva tamarathi karae nahin. e mate hun tamne
riches-of service yju-by be-made not. this for I yon-to

i$4 >6 *ww £**** M A !*•** *t slW % *1 ̂
kahunchhun ke tamara jirne saru chinta na karo ke, hame sun
paying that y Mir soul-to for care not make or, we what

khaisun ? sun pisun ? ane tamaran sarirne saru chinta na karo
eat-will ? what drink-will? and your bof^y-to for care not do

ke, sun peherisuri ? sun jiv khorak kartari7 nesarir lugdaii
that, what wear- will ? what life food than, and body clothes

kartan adhik nathi ? akasna pakshTone juvoy ke teo
than more not ? heavens-of fowls-to look, that they

GUJARATl EXERCISES. A£o

vavta nathi, ne kapta nathi, ne vakharomari bharta nathi,
sow not, and reap not, and barns-in gather not,

to pan tamaro akasmarmo bap teon an palan karechhe ;
nevertheless your heavens-in-of father their food m; k s ;

to teo kartan tame adhik nathi sun ? ane cliinta, karvathi
surely they than you more not what ? and care doing-from

(PttPtPh ̂ Miftini H*l *U (tin^t^ '-mrtl
tamaramanno kon potanaii kadane ek hatbhar vadhari
your-in.of who own-of stature one cubit add

^akechhe ? ane lugdan sambandhi tame cliinta kem karochho?
can-he ? and clothes about you care why mi.ki ?

khetarnan phul jahacZono vichar karo ke, teo kehevan vedhe-
field-of flower trees.of thought make that, they how grow,

§>, H^i m&w »*m t^l.'n^i *i<tcii m^ •t*fl; lit chhe, teo mehenat kartan nathi, teo kantatan pan nathi ; to
they trouble make not, they spin also not never-

pan hun tamne kahunchhun ke s ileman pan potana saghla
theless I yju-to say that soloman e en own-of all

mahimaman teomanna ekna jevo peherelo na hato. e mate
glory-in th<y-in-of one-of such arrayed not was. this lor

Sfcfcl Hl^l «v >Hl^ &, *l VSI »tA>li Ifcil^B,
khetarnuh ghas je aj chhe. ne kale bhatAima n phenkaechhe,
field-of grass that day is, and tomorrow oven-in cast-is

tene jo dev evun peheravechhe, to o alpavisvasio tamne
it-to ifCiod such dress, then o little-f.iith you-to

sun visesh nahih peheravse ? matehame *un khaie, athva
what more not tlothe-will ? therefore we what eat-niay, or

184 GUJARATI EXERCISES.

sun pijle, athva sun peherie, em kehetari chinta na karo.
what drink-may, or what wear-may, so faying care not make.

kanje e saghlari van an videsio sodhechhe ; pan tamaro
or this all things gentiles search ; but your

akasmanno bap janechhe ke e badhannun tamne agaty
heavens-in-of father knows that this all-of y>u-to need

chhe. pan tame devnan rajyne tatha tenannyaylpananepehe-
is. but yju God-of kingdom-to and his righteousness-to first

<Hl 3ftl, ̂ *ct<l KM =% ̂ Hi ̂ Mi M^| <1M^ ̂ Mi-
lan sodho, ne teni sathe e badhan vanan pan tamne apa-
seek, and his with this all things also yju-to give-

se. te ma*e kalne saru chinta na karo, kemke kal pote
will, this for tomorrow for care not make, for tomorrow its

potanari vanarmi chinta karse. dahadane saru te dahadanij
own-of thingd-of care do-will. dsy-to for that dsy-veiy

bhuhdai bas chhe.
evil enough is.

<\mh -HIM *t ai^i3^ *i[l <1*J **M «t ai*u.
tamaro nyay na tfAaravae mate tame nyay na zAaravo.
your judgment not decided-be therefore yju judgment not fixed-

^M^ ̂ i *«u«i o*l ivtfSi, cfii nm\\ "uh amSi;
kemke jevo nyay tame f/iaravso, tevo tamaro nyay tharavase;
for such judgment you decide-will so you judge fixed- will ;

ne je mapathl tame mapl apochho, tethij tamare saru
and which measure-from you measure give it from you-to for

pachhun mapl apase. ane tin potani aiikhmahnuh muslur>
again measured give-will, and thou own-of eye-in.of beam's

GtJARATl BXBHCI81 4*f>

v.mhmi *\ Hi^ai, etui ̂ tiy^i ̂ Wh^ <i^^
dhyanman na lavtari, tara bhaini ankhinarirmn tanakblun
rnind-in not bring; thy brother-of eye-in-of mote

kem juechhe ? athva tun tara bhalne kem kehese ke tarl
why beholdest ? or thou thy brother- to why say- will that ti y

arikhmanthi tanakhlun mane kahadva de, pan jo, potani
eye-out -from mote me_to ti ke away let. but lo own-of

ankhma'i muslun chhe ? o dAongl, pehelan tun potani ankh-
eye-in beam is ? o hypocrite, first thou own-of eye-

*tWl 3*c{ il§li, ctRM^H flRl <niu4l ati^Ufl-
manthi musluii kahad, tarpachhi tara bhaini ankhmafithi
in-from. beam draw, afterwards tl y brother-of «y-in.fiom

tanakhlui'i kahadvane tane sarlpafAe sujse. mote draw.to thee-to well see-m.y.

je pavitr te kutraone na nankho, ne tamaran moti
that holy it dogs-to not give, and yjur pearls

bhundonl agal na phenko ; rakhe teo potane page te
swine-to before not throw ; lest they own-to feet- by it

'4*, *t kffi ̂ ^ 5ttil*U^.
ehhunde, ne pharine tamne phadlnarikhe.
trample, and ..gain you-to rend-may.

mago to tamne apase ; sodho, to tamne jadse ;
at-k. then you-to given- will-be; ; search, then you-to find-will ;

iAoko, to tamare saru ughd&se. kemke je harek magechhe te
knock then you-to for opened sha.ll- be. for who every ai-ks he

uamechhe ne je sodhechhe tene jadechhe, ne je thokechhe tene
ijeceires, and who searches him-to finds and who knocks

8$ GUJARATI EXERCISES.

saru ughdase. tamaraman evufi mawas kahyun chhe ke, jo pen
for cpened-shall-be. you-in such man said have that if own -

tano dikro ten! pase rotfli mage, to te tene pathar ape '(a-
of son hini-near bread ask, then he him-to stone give-may ?

thva jo machhlun mage, to te tene sarp ape ? te mate tame
or if fish ask, then he him-to serpent give ?this-for you

%m $$m, <m "Mtctmt Sa^i^ri k\\\\ «u<ti *hKI
bhund^a chhatafi jo potanan chhokranone saran vanan api
evil being, if own-of children-to good things give

«vt£jl5t, dl clMl^t *HUKWftt <MIM fl*fl MlS «^l Ml-
jawochho, to tamaro akasmanno bap ten! pase jeo ma-
know, then your heaven-in-of father him near who ask

3& d^Mt^ Filft rfR *iri «u«ii *him$j *$ *j? >ift
gechhe teone viseshe karine saran vanan apse nahin sun ? mate
eth them-to special with good things give-will not what ? for

jevun tame chahochho ke bijan mafias tamne kare, tevun tame
as you wish that other men you-to do-may, so you

paw teone karo ; kemke nlyamsastr tatha bhavishyvadlG>
also them-to do ; for law and prophets-of

no sar " ej chhe. essence this is

<tfk *U£i «Ml^^l M?tt, ?ji^ * e^i^ *tRl>U "Mi- tame sankc^e bamethl peso, kanje je barnun nasman po*
you strait gate-from enter, for which gate ruin-in

^Ptli^, ri "Mi^lcl §, ̂ c^i vjiH Suli &, ̂
hofichactechhe te poholun chhe, ne teno marg chodo chhe ne
leads it broad is, and its way wide is, and

ghana tethi pesechhe kemke je barnun jivanman pohoncha^
man j it-from enter. for which gate life-in lead,

GUJARATI EXERCISES. 487

chhe te fcarig chhe, ne teno marg sarikdto chhe, ne jeone te
t-th it strait is, and its way narrow is. and whom -to pt

•KB "rt^Ml \m 9h
jadechhe teo thoda chhe.
rinds they few are.

je mithyopadesko ge2anne vese tamari pise avechhe, pan
who false-prophets sheep-to disguise-by your near comes, but

inanhe pha^ikhanarari varu chhe, teo sambaiidhi tame savdh-
inward ravening wolf are. thty about you attentive

an raho teonan phalthl tame teone olakhso. sun loko
keep their fruits-from you them-to know-shall, what people

%ui*ti *t$n dMi^Cl 41$, ™mm otitivfl v**fl >n-
kanfanaii jahad uparthi draksh, athva uibtakatfari parthian-
thorns-of trees upon-from grapes, or thistles itpon-fronr

jlr to<2echhe ? temaj harek sarun jahac? saran phal lavechhn.
figs gather ? so every good tree good fruit brings.

•I «ui£ **$u -*uui &\ nflft. *iulwi£i>i*fl*i-
ue natAarun jahac? natfAarafi phal lavechhe saran jahadthi na-
and evil tree evil fruit brings. good tree-trom

Marah phal lavatan nathi, ne narf/iaran jahadthi saran phal
evil fruit brought not, and evil tree-from good fruit

lavatari nathi. harek jahac? je sarun phal nathi la\turi te kapaU
brought not. every tree which good fruit not bring its cut-

echhe, ne agniman nankhaechhe. te mate teonan pbalthi te <
is, and tire-in cast-is. that for their fruit-from

, one tame olakhso,

them-to you know-may.

XB'S . CSWARATI EXERCISES.

e kol mane prabhu prabhu kehechhe, te akasnan rajyman
■who any me-to Lord Lord says, he heaven-of kmgdom-in

«l£F M"H«J, M^ *HIMRHI W. «*UM*fl tA&l Wl^
nalilh pesse, pan akasmanna mara bapni ichchha pramane
not enter-shall, but heaven-in-of my father-of will ..ccording

£ *!& « *Mtt$j. *ct *l$lj H^il *\h ̂ 5j -|(M«
je karechhe te pesse. te dahadegha?iamanekaheseke, pra-
who does he enter-will, that day marjy me-to say- will that,

%< y% 4 ̂ <h$ *ti^ ̂ (h^hi* hm n^l ?
bhuT prabhu sun hame tare name bhavishyavad kahyo nathi ?
Lord, Lord, what we thy name-by prophesy said not ?

^ctK-U^ %$& il$l-<toll «t*fl ? **ft flA *U*! Hl^i
ane tare name bh atone kahadtya nathi ? ane tare name ghanaa
and thy name-by devils-to cast-out not ? and thy name-by many

Hwfl a*ii Rni <\mi q[\ i^^i^-iftii lv h
parakrami kamo kidhan nathi ? tare hun teone kahis ke, men
wonderful woik> done not t then I themto a.y-will that I

tamne kadi pan janya nathi ; o bhuridan kam karnarao, tame
you-to ever but knew not ; o evil woik doers. you

marl pasethi dur jao.
my near-from far go.

e mate je kol marl a vato sarnbhlechhe, ne palechhe,
this for who any mine these words hears, and keeps

n^ I^Hi 41*11 ni^^^l SlMMl »hi(?Uu^ "Wi^ V
tene hun ek dahyo manasnl upma apis, ke jene po-
him-to I one wise man-of likeness give-will, that who own

m«j H> Mc*4* M* <Mi^°; IWllflV&L *1 \$i
tanun ghar pathar par bandhyun ; ne varsad varasyo, ne rel

house rock on built; and rain rained, and flood

Svi, ne vajohodan thayan ; ne te ghar par sapata lagya ; pa??
came and winds were ; and that bouse on blows fell ; bu£

CUJARATI EXERCISES. -180

<t*U Miqi m<*u m* ni^ftll em, mi*} n h^° *ie7.
teno payo pathar par narikhelo halo, mate te padyuri nahih
its base rock oa founded was, so it fell not

ane je koi marl a vato samuhlechhe, ne palto nathi, tene
and who any mine these words hears and observes not him-to

ek murk man-asm upama apase, ke jene potanuri ghar
one fool man-of likeness give-will thai who one-of house

reti par bandhyun ; ne varsad varasyo, ne rel avi, ne va-
sand upon built ; and rain rained, and flood came and

<M£Ui *iq', *l "<1 H* M^ ̂ MUl CHIOMI, ̂ ft Mil ̂ °
johorfan thayaii, ne te ghar par sapata lagya, ne te pad! gayun
winds were, and that house on blows fell, and it tailing went

*>\Z\ ̂ gjm m^\Z[*{*{{.
ane teno nas mohofo thayo.
and its destruction great was

»& W^^ ̂ «lim*t>Ml . i<l; ctl\M>i^ 5,
ane Isue e vato samapt kari ; tare em thayun ke,
and Jesus these words finish made ; then such was that

*a*w "cr«tt SmUM h^H^B *wi; h\«* Sq/ci^i*! samuday tena updesthi vismayi thayo ; kanje tene teone
multitude his teaching-from astonished were ; for he them-to

sastrioni petfAe nahin, pan jene adhikar hoechhe ten!
senbes-of manner not, but whom-te authority bc-may his.

h! ChUi flfy.
pafAe updes kidho.
manner teaching made.

490 GUJARATI EXERCISES.

WW

awn "iil ̂ *m J*H*H.)

^Wcttl HR^l. (VI *W10

^sflmni &<i& *u&Mi ns?*l.

aHl<* JjK«Ht ̂ l3(l ̂ 3lU <Haft

^.
 *H& «il%i ̂ Hiil «^.

«iPh "S<| Mil <|£l *$.
^im s^i Rm wf *i SHi^n.

*wfl % n ̂*ai *i«a. (q.

*hc(15 **£ a MIM<3 Vfc

m^hi H^i nisiqi eii»Hl.

GUJAllATl KXERCISES. 491

•*H[m ̂ ^ mi^h N^i

^i'pl'-fl ̂ HlMfti MU&l5* H^.

*MHrfl *l<! ̂ % inn.

^ui<A^, ̂ <*ki *ti *i<t»u.
*ifei ̂ wft ̂ >u^ **tmi.

^lll <=lU*fl ̂ H M^.

(yW^i^H Hi.)
^iiHvii y^lni^i ̂ ini«2 H*

^ii^i *u*h Is *8.
^Ml HO, ̂ flHl RrMlM^.

^ii^ ̂ mt «vi«a Hi
*Ml*ftl*l *t<n «t <|l*M.

*ni*U3--fl us? tPHpti-

^HWHldl *u* feu. ̂ 4VHKI

«Hl*

*HWfrttvll SUftl 8h

fcki^i m&i £h>ti ̂ i^.

y«uu4«i5ii **&?%
<§i.

Swift 'HHni «IW i<9. (Si*- <R.)

§<f*j oim*ii ̂ \l^i »uhi.

§u*u ̂ i^ ̂ Ui. "

49'
GUJARATI EXKRCISK9

til g[\ n 4lJftfl ̂ IPM.

§rnn Mi^a *fft §ct3.

§ft ̂ imi n •fft ̂ 4

§f2 «*u **i, nft >ma$ h*u

9fvQ #*ni =H*gn&. (*#%.)
§<t£l ̂ iC'CHl 111 wQ

£}* Hl^M Jftl <t "^lll^M.
=% £& mtfi *t mX

*H W ̂ 1%

%0. *£l^ Sil&fi "S M^HM* *U

^ m Hi ̂ft^ .^§;#
^hui Pwi Si (H*i. w
£}^ *mi Si v^ £$•

^U U^A^ "UVIM ̂ Hi.

^ ̂ U ̂1 Si S\\t.
*H$ $Wl "1 Sl*H Pi^iW.

^4 &t$ Mtg &$«i »ixa|.

%<l ̂ 1% n**u¥Hi Mi.

^RCft % I mr^ msi hU

^pi R*u 3i»t -t hpi.
*Am<i--f] miv(1 ̂ f.

kK>&\ KR^ «l*fl.

^^i^> Jfi^i ̂ wi ai"S ̂ a/an^

frii %^ ni^t^ mm.

niinm.)

M^-ft^iHl ?fin *l 5rMiaH.

^PUH -Ml^ SM ̂ l^il.

GDJAHATl EXKUriSKS.
493

vi ill u%. o^* ̂ ito

V.<1* fo*U £*t'4 3 *H fl.

*!l^ HtT.

*Ml§ *Ni5j '4^-

Htl 4V1<1 &l fcCiPfcQ.

rf^ WH *l#.

$ a hi*)

«■»

^in^i^^ini ̂ v mh

Vi T

491 GUJARAT! EXERCISES.

k\H k\% r\% HH$l kH.

m^H h<hi *§n h^.

tfl£l*U 5|f^Wi *i§lNj.
tfl*A*l Hl-itt tfRta ̂ d Hi
£*4i && ai* £>£?.

£*hi*Uh ̂ Ut.

§41 m* cii^i% *v§r h^ *n§r

^m^fl feKi ynm Kl R-

$ /<% r^i°M 3mj <n?-0.
I. Pi 3k$tt ̂ itR^H ̂

SK) chiXI "Shi tm ̂t

i huh &*u >uqi.

^H^ >\UT ̂ v^ ̂ ̂

4lHi

GUJARAT1 EXERC1SKS.
495

«Q# Hl*1 Rw-lMUfl-

<h<u *r^ <* an, ni hi^ *i^

arfK^fl Su&n ̂ i °ivHl

3U«v-iin^ »wtfi n ili^.

9Lw oft^ "UM "i^tt Mi.

Sift M^jr-0 ̂ IM \^ H* «l£T

Slid mn a^° »id n^.

«gq <v*n J.UM a&^t.

»iwii m^hhi wfcii *1 *&*&

Hl*t H^ *$*l Mlfll«3 «>K «l

mil "Mtf 11% •r-Sl

li$<H iiH«li Mil 'HAi.

"l<irl U'W fi^q *U*U
' fn «tf V) fv? «n ̂ ifi5^.

31(JV «"l^ Nl^l Cl'J 4li <$.

glgll "11'/ *M-

?imX «Ui ni *u 6<ft*
31^^ >HWl ̂ ft.

»R«l ̂ Hid ̂ "fl.

■hO-

3ii>i nUl^Hiii ̂ i^-

^i 4U3 *1 H^ °l<i-

u§ GtljARATl EXERCISES.

S*ii*<t£t PhS^h Vfl^f.

3|i<h »i*h <i*ti nU^l 9i ̂ K,
3ii«U %*fl <ft £g ̂u^ini &«t

6u<HMi <tni*li n^Pl kii
H

HWRi wfi (h^i 3u§ hI?,

HKM *C.S} ̂ h^ ̂ [^^%
H*i4l H\M 41$.

StfiJ%fti Hi*.

I H i %si«N . ShSL

3*^i *s£ii Hiil i$lf.
'Hft ̂ l^t a*il*U i|l*H ?|l 5f-

m aft n\\ n\ &m
«t^l ̂ HCHli MA^ ®tl3l.

497

WORKS BY THE SAME AUTHOR

Genesis 1 — V. in Six Oriental Languages, interlinear,
with Comparative Tallies, 8vo. cloth.

Biblia Po'yglotta Edinensia, Specimens of, Svo, sewed.
Book of the Generations of Jesns the Nazarene, in He-

brew, 12mo, sewed.
Call to the Children of Abraham, in Hebrew and Engr-

lish, 12mo, sewed.
Chaldee Portions of Daniel andEzra, with Syriac, Gre* k

and Hebrew Versions, 16mo, cloth.
Christology of the Targums, in Hebrew, Chaldee, and

English, L2mo, cloth.
Comparative Tables of the Shemitic Languages, large

folio, Nos. i. ii.
Ethics of the Fathers, (from the Talmud,) Hebrew and

English, L2mo, cloth.
Greek Version of Daniel and Ezra, (from Septuagint,)

16mo, cloth.
Hebrew Version of Daniel and Ezra, (a Rabbinical trans-

lation,) 16mo, cloth.
Hebrew Melodies in English, 12mo, sewed.
Israelitish Gleaner, a Monthly Periodical in the Hebrew

Language, 12mo.

Maimonides' Book of the Precepts, in Hebrew and Eng-
lish, 12mo, cloth.

Modern Hebrew Compositions, containing Specimens
of Twelve New Works, sewed.

Obadiah, in Hebrew, Chaldee, Syriac and Arabic, inter-
linear, l;!mo, sewed.

Paradigms (Complete) of Hebrew Verbs, IQuio. sewed.
Paradigms (Complete) of Chaldee Verbs, 12mo, sewed.
Paradigms (Complete) of Samaritan Verbs, Kmo, sewed.
Paradigms (Complete) of Syriac Verbs, 12 mo, sewed.
Rabbinical Vocabulary, Grammar, and Abbreviations.

lWino, cloth.

498
WORCS UY TnE 6AUE AUTHOR,

Root-Book (Hebrew), containing every Root in the Ileb
rew Language, sewed.

Root-Book (Chaldee), containing every Root in the
Chaldee Language, P2mo, sewed.

Root Book (Syriac), containing every Root in the Syriac
Language, 12mo, sewed.

Root-Book (Greek,) containing every Root in the Greek
Language, lv>mo, sewed.

Root-Book (Latin), containing every Root in the Latin
Language, l'2mo, sewed.

Word-Book (Samaritan), containing every Root in the
Samaritan Language, l^mo, sewed.

Song of a Finlandian Country-girl, in the original Fin-
nish, with Translations into Hebrew, Hebrew- Samari-

tan, Chaldee, Syriac and English, I '2 mo, sewed.
Syriac Version of Daniel and Ezra, (from the Peshito),

16mo, cloth.

Westminster Assembly's Shorter Catechism in Fourteen
Languages, l'2mo, cloth.

Westminster Catechism, in Arabic, (in Hebrew letters),
i 1-^rao.
Westminster Catechism, in Dutch, sewed,
Westminster Catechism, in French, sewed.
Westminster Catechism, in Gaelic, sewed.
Westminster Catechism, in German, sewed.
Westminster Catechism, in Greek, sewed.
Westminster Catechism, in Hebrew, sewed.
Westminster Catechism, in Italian, sewed.
Westminster Catechism, in Latin, sewed.
Westminster Catechism, in Portuguese, sewed.
Westminster Catechism, in Samaritan and English.
Westminster Catechism, in Syriac, cloth.
Testimony of the Sacred Scriptures concerning the

Messiah, in Hebrew, sewed.
Gujarati Exercises, or a New Mode of Learning to Read,

Write and Speak the Gujarati Language, 12mo.
Key to the Gujarati Exercises, l2rno.

401

TABLE OF CONTENTS.

Alphabet, 1
Compound Letters, 2
Gendral Terminations, . . 3

To hare, possess, . . . 3, 14
Possessive Pronouns, . 3, 12,

16, 17
Interrogative Pronouns, . 4, 1 1
Declension, 4, o

Negatives, . . . 7, 28, 97
Formation of Adjectives, . . 7
Hungry, thirsty, . . 10, 12, 15

167 Possessive Case, , . 4, 10
Demonstrative Pronouns, 11,19
< >r, nor, neither,
Plight, wrong, . . .
Relative Pronouns, .
Plural Terminations, . . .
Some, how many ? . .
Numerals 29, 30,
Quantity, quality, size, . .

31, 42, 43, 112
Coins, 35

Ordinal*, . . . 20,37, 38
More, than 43
Infinitive Mood 45
Present and Future

'lenses, . . . 47, is, 4 9
To will, 4b

To be, 51, 68, 07
To so 51

12

14
20

22
27
31
i0.

Personal Pronouns, . . 57
To be necessary, . . 65, 136

All, every, 76
Clock 67,71
Present Tense, 73

Languages, ... 79, 80
Colours, 80
Degrees of Comparison, . . 90
Adjectives, 90 — 3
Past Participle, ... 97
Remote Past Participle, . . 97
Past Tense 97

Compound Past Participle, 97
To have had, 100
The Seasons, 121

Diminutives, 119

Passive Verbs, lr>8
Thunder, Lightning, Pain,

165—7
Perfect and Imperfect Tenses,

D8
To become, . .

Time,
lteflt ctive Ver

I s,

To be able, . 56, 84, 8:

Pluperfect Cense,
Future Tense, . .
Past ! ufinitive,
Past Future, , .
Present Participle,

Present Subjunctive
rm perfect Subjunctive,
Conditional Mood, . .

. ITS
202—4

. 2:«

. 249

. '46T

. J470

270
J296-
30a

. 303

. 304

500 TABLK OF CONTENTS.

Fut are Subjunctive, . , 315

Imperative,
3-20

Correlatives, Shil
Adverb,

358

Appendix, 405

Synopsis of Active Verb,
406

Negative do
408

Irregular do. 410
Passive do. * 411
Causative do. 412

Deponent do.
418

Idiomatic do.
.414

List of Adverbs. „ . 415

Prepositions, 419

Interjections, . . .
420 Fractions, . . . 421

List of Conjunctions, . .42!

Numbers, . . . 42*4
Days of the Week, . 4«tf
Months of the Year, . . .425
Degrees of Relationship, . 427
Rules for Gender, , . . 430
Grammatical Terms, . . . 434
Syntax 443
Prefixes and Affixes, . 145
Matthew V— VII. with an

interlinear transcript in
Roman letters, and literal

English version, 4 Of)
Collection of Proverbs, . 49<*
List of Books 497

Table of Contents, . 09 500

KEY TO THE GUJAUATI EXERCISES.

SIXTH LESSON.

HMlfl MIM ̂ iM^l^l M<>!^1 tkt Ml<l MIM =4lM>irll

Mai^t 'l^- ctJM l"=Q Mill Mi^l y*l"*U&l S] Ml<I Mill
nMi^u y'si Mali m*(1. <imi<1 Miit^tW^Ufti 5,? Mid
mim muAi hai^i S. nMifl mim mis g'*u«|^i:Q§t&l
Ml<l Mill d t^l. ClM|# Mllt^ij/'MIU & ! Ml<l Mill
uftt'Miu B... nmi\ mim ifefM*{li &? mi'-Q miii °$«i
M<Hftl**. clMi<l Mill *Vj&] Ml<l Mill £W&. flMlfl

Nil! >tl^l ̂ pj £cftl QJ "ct *il$ Hill -l«Q. «MI<1 Ml?1
*lMl| tlti[lj*f ̂ ? "fl Mlfl Mill S^. AMlO MlM litf
£cl3j U ! Ml# Mill Sl«3*ll |<rtl 5u <1MI<! Mill Millil-

% >tfei £<i\i 5 1 Mill mim*<i n'^l. ̂ Mifl Miii ̂ a- li*fl ym<Kl Mil 5 ? *ii, £>, Mtfl mim «t*(l. nMi<l

MlM ̂ lfcp3*Ptt^tl % ? Ml<l Milt SIS^U lll^l MMl^
S. rtMl<l Mm mil MimT*fl mil ̂ U*fl 5 !^ Mlfl Milt

*i*ft. cfni<l Miitjiiu tt£?«tl yii'fl m£1 $? mi#

MlM &• «MI<1 Milt Mill g*l 3<1<l*fl Mil <X ? Ml(! Milt
t(l- <imiiI Miit urn otJlqm^i ni^i ̂ lii &. 1 Mill

Milt ̂ . dMlll Milt lUH Sl£?*ll ̂ ill U? Mi<l Milt

«t*(l. ctM^l^i &1P&? M*l ̂ HPlS- aM^t (3-4 *Hft-

*M Mjjl §H ̂ HlvCl M*ft- flMllI Mill £*J H*Ul*fl U!
MI<1 Milt Mill lllll <MiWlK(l g*tl*il HM*l*(l &-

SEVENTH LESSON.

flMlO MIM Ml9%MXl & 1 Mill Milt 1«fi. <lMlfl Ml 8

itf SllMil & ? Mill Mill Mill lll<l ̂ tMil 5. rpti'4.1 Mill
i*f «itiii<i Btf Mill Miii V<A<yit «t*fl. Mid miii ifcf iju w

GOJAFvATI EXERCISES.

& flMld Ml^i U*\sv &? Mill him <h(ImrHI &.

dMld him^o-uIwU ̂ jftiaPh $<rti SI >itf| mim
MiltfRl^S.. QMld HlM y S? *tld HIM ̂ W *t*fl.

aMid him^ md ̂ -tii=tl ̂ U 5.| Mid him md S.

lll\l S. ctMRl HIM y-iinl ̂ ̂Mlcrfl MM$l°-ft S. >ii(l

Ml^i *U&4i«{| *phl*fl S.- CtMlll Mill "HRl MilM^l"$
MUl tl£?dl %1=»IM 5? Mid Mill ctMUl ̂ £pil S. ciM^l

^ 1 <1Ui MWM M*l "a^H CdPlS.A (| <$^>Hl $.

EIGHTH LESSON.

dMld Mm H\\ 1 <1Ml^ CJ^lJ S? Mid MRl <tMt|"§
Ml| <^IJ M*fl. >ll(l HIM Mld^«ll^ *l£>*fl 1«ft. ttMl-

(I HlM Mjd*§ ctMl*l*ll*£l S? Ml(l HlM Mill Hl<1l"il&.

«Mid him ̂ pfl?U *£ ohimrRi <m^i S.? Mid him >n*d-
^lll, *l£?dl «1*(U «Mld HIM Mill <HlW*1l ̂ U^il
Si? Mid HIM 1*Q. iMld HIM W *l*l*l &1 ̂ HIM

Mill (MJ^l S- dMld HIM MIDI'S Mill ftt^l £<Al S^
Mid HIM riMlll (*11*U S- <1Mld HIM Ml| ̂ MKl <Mlt/«i
yai*i %*$ S? Mid him <m\\ % qmui ®tiW>i *t*fl. <imi-

?l him mim inn <m£1huKI^ mhi Tm-hO md \utfl 5 1

Mid HIM^ *M dMlll ̂ iiUlll^l]s dMlll^ fM^t*d *t*fi.
<lMld HIM £kf^U*(lS,? Mld^HlM Mid HMlKl Si. d^
Mid HlM ij^Hd S? Mid HIM <lMld S. HMld HIM

lll|"S *\l\i H-lUS? Mid HIM lllO <&\ *J^0- <1MUl HIM iy S? Mid HIM IftT-t^ft- <1Mld HIM Ml^l *j$l

1 °Uljld jjcftl S ? Mid HlM dMlll yu *$ "K^ld £cil(

*l*ft. " dMldoHlM Mill fM-H^Q C-ilSfi^S? Mid MlM «tjfi.
iMn ̂ ̂ <§h *hRS 1 <iMid him iiif *£ *t§iC Hll S, J
Mill HIM HlO «Ul^ *l*fl. dMld HlM^Mlll *fol **
Mll^M^U S? Mill HIM flMfrl ̂ MI^Mni t^l- a-

Mlll HIM ̂ S? Mid HlM h\f&\ <*f\. flM'l ̂ l?J ̂

GUJARATI EXERCISES.

NINTH LESSON.

Mid MIM *lAmil*h ̂ Mill PlVll gl\\ l*d. <1M^
in anfiifc I M*i §M *Hr-i<fl *t*d. Mn ̂ ^ *u5&. <im^

^■^ ̂ iPifil *i*fl. Mifl Mill ̂ S>[«ii,£?,aMid
MlM *t*d. Mid MlM ylll^ *U*5 S.I rlMlfl Mill M*d.
Mid Miii Kiii9n*{i *u$ ̂ *0 *v riMid miiiS. Mill

Mill IJ^H^l ̂ clMllI 9l^*ll P*i*tl & ? rtMld Mill

Mill Mlcll^l &.- flMld Mill y'Ml^l *b Mill M*d. Mill
Mill JfeTM*ll{Ut 5 ? flMld Mill fclilflU'fl 5. Mid

Mill flMld ̂ IjA^ ̂ £?*fl S. ? MlO Mill Vcf ̂ -^1 8>>.

nMid Miii Mid nid q-R 9u ti(l Miii Kiinliiri iu$
MH^. CtMld MlM M*d- Mid MlH ̂ ^i^l^d^: flMld

Mill MCfl Mill Mlllftll ̂ flMld MIM Mill ̂ Mill
SuiRi $m 51 Mid mim ciMiii Hiii SmjjiRi S-

rlMld Mill flMUll Mill °i^\ M=H U> Mid Mill clMlll

"§ Mill «fl*d. flMld Mill H &] Mid Mill Mill IHll
<MlfeT«fl Hill M-llik-| &.. M^A?j <HPl^,^|Aij '4? ̂ ^

A* Cripf-3. 4 ̂jsMl '4 • Is M^t %H fctPlUt <1M^

^ WWll M?-fl.*£ fljjM'l 1 ̂JjMI '41 "^MlA^ %$
*[$&{ flM"t A?j % *& <HPlcd M*d- flMn ̂ M <HioiU-
n^n §M »»n<Q M*d. am^i *rn ^ <iih<hpicQ -i*d. flMld

MIM H&l ̂ M*^ Hid ̂ i'U M*fl- Mid MlH *j 5U flMld
Mill %W M*d.

TENTH LESSON.

*fl^ ̂ -vn 1 ciui <hpi^. ? 7i^ t^M ̂ dill feiiMcd *i*d.
(V-i^G Mill Mid "MlBi? fl*-ft MlH &. fl*-Q MIM M*d-
%VQ*ft Mill M13 Mg 5 ! clMlll Pm-HHI MiH &.• ̂ ll^Kl
MIH Hlfl Mi£fM ̂ 7 QilWlKl MlH &.. «vr-lH*fl

MIH Ml'-(l *Um11 b' aKl MlM^n^d. "fl*fl MlH ̂ j 5 ? "h- *d miii ifcT«t«d. a^fl^Miii £$u!i \ r^i 5 ? n-fl mih
^lll^ P^1 <rt?d- fl'fl MlM Mid ̂ -jfl *b Ml'd <Hl%il

S,? "ci'il mim ciMid trills ciMi<l ̂ 9^ «i?d. nnl Mill
mi^i ̂ *i ̂ *hU '^? nnl Mill wfti *^m Is imi^I ̂ ti-s

n9-d,"cinl miii nm\ mH U- a-il Mill mui<mu/HI ̂ ̂>i-

GUJARATI EXERCISES.

$*Ml >H3U>H<1 & 7 "rl-rfl Mitt *Ht cl>lttt o\[\Jj\ *£ ̂ *ttttltt-fl «t«(l, <kl Mitt *iui fM\\<\ %• <mt^$
bh *ikm *kl «t*fl Mitt mi mi ̂ i^i^B. cm! Mitt ̂ i
^? ^

«/«n«Ml Mi?t mi<I *S PtnuiWl Mitfl & t ci*fl Mitt
flttl^ PmUHI *l«fi. ̂ 'O Mitt MRl frllfeftl ̂ £lXl
&,? ctttltt PiHnl Mitt H &■ Mltt^ft^lnl Mitt ̂ & I

d'fl Mitt <nilwfl Wd ̂ U*fl Bu cHl Mitt jUltt Ml>lttl-

«fl 4iQ'*ut(ld.- ci*hiO Mitt ̂ ! mi(1 Mitt "^isfl.
dttlfl Mitt >UHl*S clMlfl *Ufl & ? Mid Mitt ctMJ/Ufa-Hnt
B. Ml^Mltt clHld *l$ MlHl Si ? clM'^l Mlttjt &.
ciMi^Miiid'i^fl. */«iM*fl Mitt a 5, 7 JciHlMittn <t*A.

ct*0 Mitt ̂ B 7 "fltffl Mitt jfcf *U^ B, *?l*fl Mitt **P*Ul(
«t*ft. a*il Mitt JsfcT B. ? 7i^"Mitt ifeT-i^fl- <t*l (in
*nftB? an <§fn ̂ iiHcQ ri»ft, 7ft (g>n t-tPiB.. li^ft
^ &u3& ? <*"Hi*ft ̂ n crtpi^- <ittitt (tt-=ft ̂
C-tftB. cfHlM AWl Brnft ̂ <HPlB,. Mitt ̂ Rflti
<ni}Jft ̂ H GlftB.. MRl Mitt ̂ £>m Bi^ft ̂ &tPl&,

^Hl Ml^ttnl Mitt Mi# *Um£1 B ((fail Ml^tt*tl Mitt

*ct B. SjHl M'tajttnl Mitt ttrtl ̂ lll B 1 % <1ttRl (tt^l
Mitt d B. cin] Mitt <tmk *i^ MnUB- nnl Mitt ciB?
di, s^flnl Mitt 5.

ELEVENTH LESSON.

flttl<l Mitt ̂ $<ftl "£ ̂uAhRi "l<HlB.? ttl^l Mitt
s^cfti^ mtMrii *i*fl-^ ̂ ft'tlMitt Mim^i^iid B(

n*-Q Mitta B- ̂ <itti<l Mitt a B^ Mi<l^Mitt"a «t*(U
cMiB,t*tt*fl Mitt =m>fti *ii£B ? *<i41 MittTt B. %\q-
KiMitt *mi BiuiKl M^ittln B? ̂ i^<r(| ̂ ^ 7t ̂ (F.
clttltt otrcTHl Mitt ttlfl 1j ftciui4) <Hl?*£\ B I ̂*fl
Mitt rlttlfl ̂ PtfUlKl *t«Cl, <lKl Mitt 5- a«4l Mltt^U^l

"liii^iMtti d?^*a*(l Mitt^i^^i^i n^l. d^Mitt
c-hjj^Ri'S ttlttini ̂ uliS;7 TiKl Mj^tt <Hi%^ini ̂ ttltti^i ^liii n^O. n^fl Mitt iwi y Bt? a<rQ Mitt mi| ̂u$ mM

GCJAHATI EXERCISES.

5. m\\ ^tf^u ttauO mi* >ti<l SliMilQ ! n^l MiSi

<>HiHrfM mi* *«j HfeugB IVfl Mi^i Micttj t&. >mt

[M^Kl Ml 3 "illT^il & ! <t*fl MlS Mfti &• ̂ *fl Mitt
Ml1l«J £1^ &!^"ct<rQ Ml* *t*(t. "Sl£l*f) Ml* d«2 ̂ n\
S ? "itfcl^fl Ml* J l^d. ̂ I^i'fl Ml* *Ul otlfcfHl ̂ 4
^1 J*1^ Ml^ <i &•■ "two hi5? hi *ui % 1 <t«fl

A SjMi *t*fl- ̂ i<l Ml**ct<l ̂ lS>? HMlfl Mi* n 1^0- *1<I M!*fl«tl K\\\\ QtltAl»lttt&1 <t>il<t Ml?H

1*fl- *!<! Ml* iiAtttflS ! cl>il<i Ml* Hl<ll*fiB. "£lfcP

TWELFTH LESSON.

M*uR«fl Ml^i hi ̂jj Hi*\? *n^l Ml* ̂ £<\<i S. ^mrhKI mi* *rtl aHUtil & ? n*fl mi* « *i*(i- a>u-

<I_Mi* "il'S^ fv-fl U ! *l<l Ml* ̂ t 3. ̂ !*l<l
mi* *i$"i <i>ii<l Hiil«j y£ m**M *i# mi* ̂ t
wrtt ̂ iil*2u^ *Hl Mt<l^ «t*fl, M«2j ̂ ifl Mijl MlUW

5. cfHl^J Ml* ̂ ^ <£l^*i »U*£ S»? >ll<l Ml^l'cig j^l^t-

2 ̂i«3 8k. HittlMI Mi* ifeT^vtfl^l "ct*fl Mi5a*fl MiaKl &. luaj«fl mi* *i<l *i<l (V(1B\ ? **u *tm*»(l

mi*S>. 1nai*flMi* *mi *mr*1**1 M***A*fl 4i*"a5u

6 GUJAEATI EXERCISES.

S? ̂ 1^1 Ml?t cl*} *j| Hl*i «1*{l, Miai >il<l Mi*t>4lStl^l-

^i-fl -iic-t &- nm>\ <ni*Ml Mi*i MrtHs"cVtt^flft S? ci*ft

cmT^mri nmk ̂ ~h*i <\W, m^ ncil miS*cmi (Vti ̂ .

M13J >H (§TH ̂ il4$. "ct^l <§fH ̂ ifiS^ ̂ M &tPl5 ? cR

tifti Tiirti ajjk»ii §. ct>ti<l mi$ *u<l*Mii<l nitfl &?

^ >i«<l MiS y"&! ftMl^l Mi*t iiAll^ *l*fl, Mi^ctHJRl

THIRTEENTH LESSON.

^<Hlfl *U<1 MlS B, a flHlfl Ml5 5,? «v cl>iitQ Mi?t

5>,"ct >ii<l H;5 «\Hl ctHl'-Q "MtS JjVf a*tR*l Si <^

>tttl <nifcT°fl Ml^l 5 , "ct^l^l "Mi?! &.. ̂ =4lMil MRl ©tltT-
^1 MlS S,*rl"cl3fl Mitt SI «v »iftl p-l^Kl Mitt B,~ct
5^ 11^ ̂l?-0. dKl Mitt SsWfcfiS.? ̂ ̂niMllttl^lMttt
Sf ct ci*f) Mitt B. «v ml} ̂ S, cja^lMi^i S. a 41

Mitt ̂ ii ̂ ̂R aiu 5,1 a«al Mtii *ni*£ ̂ *i*(l, M15 ̂

ttifl Mitt &, cl"cl*fl Mitt &. ttl^tt«ll Mitt SsHi ̂ DaS,?
^^ilBiJf^n) Mitt S/cYd^lMltt'^. Mnttl^lMlttctttl^Q
"S ttl<l -^uQ ̂ ? ~<Hl Mitt ct"Hl<l ̂ ttl<l «1*fl, ̂ ^41

Mitt^cMi f>ivft ̂ .u<l ̂ Afl 5. *\$i*<*i va«5 mi<1 Mitt,
Is Ml^l ̂ °2°fl MittB,?t clMl^O Mi^i 6? <sy ct^i^i Mitt Is

ctttitt ̂ 5^41 MlttS, "cl MlO Ml^ «^l?-Q, M^ >it<l ̂ itt

^ 1l(l MlS '-3, a ctMlO mimS. <1>iiA Mi5 "Ml ^ y^^uil

GUJAItATI EXERCISES.

5\ iH ctjrft HtS ifcP*l*Q. >ll*fW) Mitt h &.? ««fl Mitt

its y^ 5. "ct<Kl Mitt *fi gs* h>i & ? *ci^i Mi^t^i gt*

(^uq) <h£Ih&i , JU ft. ct*mi ̂ url^M cii^t'ci'lqyi

5ii Hltt n>ii>l Mitt 5? «v v|pi <ni*A{| Mitt 5, ci vufl Mitt

t». n^^TlM^ Mitt «\9 m^^jjv ̂ u^nfcKiMitt^.

n^lMittttul ̂ 1B ? 'cMi Mittn^O.

FOURTEENTH LESSON.

^tMl^Mltt^MU? gl,£?, ̂ l-^Mltt >\cvt&. ci>iiO
Mltttttfl^cvt^? *ti, £?, MRlM'tt dtti*l Mcvt *t*fl. >ll(l
Mitt nmti ̂ i<ki ft ? rtttifl Mitt ttui ̂ iCM 5. ttifl

Mitt cmui yu *<Ai ft? ̂ ^41 Mitt StiftMt B>? a41 Mitt
Stlfl^i *t*ft, M£J cj-fl Mltt^l^lS. flttltt V.&*{\ Mitt MUt

uittJniOMiB.^ttitt w&<\ Mitt ei»u*i y'ii«ii ̂ rImi
5. BiJfttWl "Mitt 4j ft? a-Ojiitt y<n«fl^iO*B. d*fl
Mitt *ii<l =4i£«fl"£ ttifl y^i-fRul Si *jttltt«ilMitt*fa

fcftl^ y*U«ii M^Tl ft? "cMl Mitt *lltt *ftl^ *ll(l aftil^Hl <-t*fl.Vil MttiiS? ail Mitt ci«iuiitt PiSi^-^HiMi^iHl

Mitt *nft-^^ ̂ ^hi ft! ct^l Mitt attifl y^ Ml^t
«1*(1, MiJl'cMl Mitt (IMltt *lltt MRUi 5- Ilb'fl Mitt ttRl
*IRI aUlttl ft? U^-U flJjtt^ Mitt Mid ̂ lO MlJ^l^Hl, 1
>il(l *ll(l *H$£I ft] rt*fi Mitt rfHKl ̂ ir\ Ml&fl^Hl ̂ ct-

*1l(l lIlCI **t^£l «i9-Q, M^"cl*ft Mitt "^Ml >1UI R^Ml^l
»H^(t Mlttl^ft- >ll(\ Mitt <Wtt ftt^«fl ̂ llO mXI^mi ft?

cptlfl Mitt ttltt (V-Ml ̂ llfl Mil^Ml 'l^U Mti| Jttljft Mitt
ttltt M^lfttnl yu ̂ >llX\ 5. <Wtt f>VH*fl Mitt^ttRft'fl

*m *u%iVph'& Mitt %u*ittg?*ii 9*** yw^li&l ttRi fta-fl Mitt >ipj *Utt *u*(l«fl yu %h£*HI ft» M^t

ci^il Mitt tti^fi-fl tt'u &usf£l^Hi"§ ctMi^KiuKR^'ii yu
^att^li -i^"U ctttitt M^ittl A?j ̂ =^%>ii ft d flis^ sm^-
Mi n^Cl. nn <^^n^ etui <^imi an^"^ nui ̂ Picfi

• GUJARATI EXEECrSES.

FIFTEENTH LESSON.

<tm\\ Mm vuY^ \wZ\\ S? m% Mm *m <\m,
Mt^Mld Mm ̂ H S. cPiRl Mm *.i*H*Ml1& *H:>R«yvU

^u^hi^Hi^ l mH Mm *mi Wnfl*wi «i*Q, m^ *ml
Mm *H ̂ r<**u&.. >n^l hi5 g^nl*^ ̂ H^Rilyu^la
^ Ml<l Mm *U a^%lWl 1 *l WSttitol -l*(U M^t >ll(l

Mm *tftls»t!tAi 5. ctHRl *lu/Wl Ml| WHRMl "S t/il-

*m**\i -i«o, a*fl Mm ̂ mTwij^ oi^uf^HtB. <mRi
*tttf*fl Mm %Ml \H\W. a*fl Mm ̂ *Wl'l*lit&. rPiRl
(Wtl Mm ̂ uhnUi m?i % ̂n */wi*ii £M cinl MRt

^^'HMffl- <t*fl Ml?t SjMl M^lS? «v <\i<Li<i\ M^l fl>il(l
MlllS, ft <Wl MlStQu *tl(l Ml*! »Hl*£ ̂ l 1i3j H^l5!
<W>3 Hl§ *Ht "S ̂ H ri«a. Mlfl Mi5U*U H*t %? Wlfl

Mm ̂ ^ttrtwtitfc. *£ifeMl Mm*fui W3*U y*tt«it
*ti<tMi ̂] iifcpil Mm ̂ £>*ti y4Ki ̂ ni'-Cki t^fl, Mt§

SIXTEENTH LESSON.

^ mr! Mm mwB»B faft^ti B,^ ̂ mri Si*»Wl
&? fl*u(l Mm MuRlWl^ rtMUl J&ASrtWfl «t*fl, Ml^i
jihrT Mj*t ̂ R ej^jctl S.. ̂ jjr[\ Mm *iri y^%>{ S, !

nnl Mm"ct <rt^u anl Mm s^i Mill B 1 anlMmVli
Mlflfil S. c|«tft| Mii^lil Mm *ilfl Mtffl *§ ̂ ̂ i a?
nm MlmlWl Mm ct*ufl Mtffl Vm| «t*n.3*Q Mm ̂ 5?
<Ul Mm \y M\{ *i*n. ctMid ̂ m *tf a« *M mrT Mm
AT ys* «i?-tt. ct>i-i aii% *ip& ? *tn *jn J4WI ri?o.
nMRl^^nl Mm Jj^Qllrl S? <ln1^imjl«ii oqiMtSl*}
j^- a^Mm ikf^U S. ? «vmi?1 Mm&.,a7t*fl Mm S.
nnl Mm nm\\ % mri °himi(Ri *»ri *$h S ? ct«fl Mm

<tMRt ̂ ̂t^i^| ̂ ifi, "rlnl Mm *Mldi^l &• V.i^H*fl Mm
HI 4^1 5.? rlnl Mm^^RT/nijHUi^lB. ^VlMl-
j.^ Mm i*ii tRi a.. <^v ci^i^ ̂ ^ a, a >n(i mi5 S.

^Mm^Rl uifl Mic-ft^t S ? 7i*Jl Mm cimr'I ̂ tfl
MKfl^t ̂ . o> ycl^i ̂ l<r/j ̂ ^ Ml^ & f ̂Tiri) Ml5 B?

GUJARAT! EXERCISES

& <l»u(l M? $., n anl mi? *t*(l, Miaj MW oitiAi "ftnl mi? &•

SEVENTEENTH LESSON.

t*.^d>ii<l Mi? MMlj/ni ttlll 3^l^i & ■•? mi<1 Milt
ct-5ii«t*G. cimi<1 mi$ iMi«ii4*ii5I Mt<lMKtMwfi-

«ti S.. ctMlfl Mill Mill *§ Mill fa^Ml "WR* Si ? >!l(l
Ml? CPMl ̂ « Pftfll «^(l, <1Mlll Ml? n^l ̂ Mill
*M «y *ui! m«kRi n>iiO mi? &, a fcfii*n*i*fl mi? *$\
^.MlO Mi 5 5., a TlKl Ml? *l*fl. Mt2J ** ctMlfl Ml? Sf

J a*(l Ml? 5.. clMjAl &.UM*li Ml? MlO lllll^^l ?5?

H«fl Ml? a^Mi &• TlKl Ml? #?-m*1l fVril I* ? a*{| Ml?

ct^Hi <n^Q n^Q mi? ̂ "&1 ct*fl Mitta*u eii<M<si«tif"i«ti

^. "Sivmi mi? 'c^^ni^a ̂ Ji^ii &J ̂»/Hi mi3
fl^Mt *1*(1- "£u*i*tl Milt IMMMlUni Hi^l^l S ? MM-
1«V*{1 Ml?. ct^Hl 5- MMl*»'«tl Mill Ml ~h ̂ H HlgiQtl
^ ? M^ll^nl Ml? Ml ̂ l£l^l S- HMW <MlfefMHl MlH

Mlfl ̂ fl^MHl MlC-d^l U ? ' >it(l Ml? ctMlll ̂ l?u£
Mini Mlfefl^Hl Si 7 flMlll Ml? MlO *£ MRl l?lS/Ml*ll

lUl. "Hill Ml? H7 Ml*A*Ml &] CtMlll Ml? lllll ̂ a-
m! &^7sH3«fl mi? Min urn V^i^i § ! <imki 541*11-

<tl Ml? cl^Ml SJ. <r/lMH*fl Ml? Mill ̂ llHl^Hl § ? «**■
MH*ll MlSfl^MlM^MlJl tJU*il Ml? §. ̂l^-fl Ml? Mill
fciljs^inl >W ̂ ? CtMlll §l*lr5il*0 Mi?d §. ̂li*l*fl

Ml? MlO lllll <UtQ "5 1 Mill Ml? a 3.

EIGHTEENTH LESSON.

<1MI<I Ml? HT^hU&I *l<Nl? ifcT &.. nMlfl

Ml? lll^l ̂ *tS ? Mtfl Mi? £fcPS.. Ml<I Ml? £feP»fl$

5 ? Mlfl Ml? Wj*. MI<1 Ml? lll| Mlj *M AMl^i
MlltifcPS. Mill Ml? cvhl 3i? aMlfl Ml? ifcfB. Mill

Ml? ytl ij<ttf*Ml S ? ClMllI Ml? VcT3. Ml^M<rQ MlM
^i ̂ I ciKl Ml? lllll *UtQS. Mc^flKl mi? y U? <t«KJ

10 GUJABATI EXERCISES.

mim yu <*U &• ̂ ir-u^l mim ̂ plpmO^ii Si ? n<i

mim \hT "&.. cimim fai*fl mim^u^i ̂ «ufti ̂ *t &-j
*n<l Mm £?Aifti S..- n*ii(l mi 5 mi4 ̂ "Ui^ *u&£ t^!

Mid Mm \\T\iii &>• Mid mim mim ̂ «uim^uMi*hi 5 ?
<imr1 mim jfMi *uri &.. a mim <nifc£(i mi 5 Mills «ui^

m<u & ? rt*fl mri *u| "S ̂t&i^ «t*(l. a^i mm *A *u3
H^^.? ct^fl MIM MlM (m^I§>. 1\\2l*1\ MIM itT^J

b? MIM MilMKl MIM fcfcTS- Jli^MlM MMl &.? "Si-
lai^Q mim y«j &1 vimTm*-{1 mim &*/"&. *pft*Ml mim
UPl*:. "51^*11 MIM MlM \\M^[5, ? «v*Mlt<Kl MIM ifcT
S. "Snai^i MlM Mil *i£ HIM 5] ̂Ml *ftu*fi MjM &T&-.
"|l^«Kl MIM Ml# ̂ .Utfl d] ̂ l w«im*fl MIM &P5...

~UiaiHl mim mi$ ̂ imXI^i &J ̂ ii vjm1mi41 mim it/
U. ̂ nl MlM y^ Hi(i% S ? *Hi wpftwfl MlM iu

*fc. *%lfcPll MlM ftf^*l3! ̂ l*A1 MIM %*M*fl. fcfiifct-
Mn*fl MIM TIKI'S *UW ̂ Ul^l &.1 n*fl MlM It/ «»U8W
#• CtMld MlM Mc'-H-i* ̂ <H 1*41*9 ̂ M h,l Ml^l MIM

U«il«fl"S M<*tt«fl *t*ft- <tMUlBl£M*9 vu^ ̂ i(l y^

aiiHil^HlS- "cl*fl MlM clMW 5.1 Will *t*fl,Mi§ ct*flMlM
Mi#Hlcli*9 &• fl*tVMtM MlM^^Mi Ml<r/l5.? «*ft

MlM %W ft- <^*l\ MlM *j S-'I <t«fl MlM l^T-lHl.
NINETEENTH LESSON.

*Hl>l<tel*Ml MlM Ml3i MMl 5? ci^Q MIM V^ll?* 3-

WQ MlM m| M*{H^? gl, £?, 4M*fi MIM itTS. ̂ M>

iHM»(l MlM *VN*iU^t*ft? TlKl MIM t«d. «JMl(l MIM

Ki\\\ Ml^t S? Ml<l MM %vf 3JU!B. ctMl^Q MIM *U^l *$<

B? Mi'«(l MIM V'-f 1«(1- ciMl<l MIM 141^1 ̂ ^1# Ml<l

Sl*M %V S. n^O MIM ̂ MU^a %? IK^MIM i^f--'
^MlW^Q^t vil^Mni MIM ̂ .1^4*1 ̂ 1 ̂ a^{\ MIM^^T
*i^l. "ct*fl MIM ̂ Ml^Cl S>? "cl*B M!M ifcT5-Jl*fl

MiM ifcT^! **R*ft m"im ̂ u| Hl|^l nKl^MiM ifcT
•1^(1. Al41 MIM Jy &. I fl^fl MIM y^R 4*1(^1 &. Ml<l
Mi5 ̂ UtQ &? clMl<l MIM IfcT -IHI. ̂ Ml<l MI^Wl

fM^l &1 IMl^l MIM ifcT 1«(1. lH2i*ft MIM *U>1 fM4l &?

^iM'lM^l MIM iW &.. <1MIM ̂ IHHl MIM Mlllli > ̂

GUJAtlATI EXERCISES. 1 1

&i\ 3 7 qrfl Mi^i *u>i ai^i 5, 4q a*fl Mi^i Muiii

nHl. 1l*A1 Ml* ifcf*|| HinB^ W*fl Mitt *tf*t*0.
Il^nl Miii iif&l ttw =Hm«fl HiS *•/ 5. a*u >u^tt*{l

>tt*ll &? ttl<l MlS ̂ ttl**U*U«fl^ ̂ iHl *U<I "M^Hl
•I'd. tttfl MlS ̂ H **iliAkl >^ttlnl 5. f|*tui fa-^

Ml 5 fctAWt-ft^l 5,7 7t^ Mitt °MlMl<l*ttHl K\& "M*K-ft- ^l 5- cptftl fe*tt*0 Mitt ̂ i^RHl ttRl <t*mi*Ml 5? 11
£?,a*il Mittci^i 1*0. **ti «ii<m«ii &i&i«fl Mitt If^T
^•ti>s57 a^il Mitt %'c.r nMl- <\m\\ fH-H-it ̂ ii>/<nl Mitt

*ipQ jj'mvi^i 57 mui (Vi-u qiuAI Mitt S\P n^tt, M£i

*u<i mi5 j±r 5. *bi^-n hiS *ir-Q cuiiiii ̂ uB^hi 57

TWENTIETH LESSON.

aMRl MlttJ.11^1 »il^^! ttl(^Mltt ̂ U 5:. fl* W

"2rttal*tt«B Mitt y%a H* 5J "ail Mitt *(5. ttlfl Mitt ̂
yiinl^Mil 5,7 ctttifl MRi SRs 5.. &*m«fl Mttt $[5?

'fi'fl Mitt y^ m<m §, q^l Mitt y^ %-t >w 57 ci*ft
Mi?i ̂ ju 5. cnA^tt^ Mitt ̂ \\}[̂ HRtti 5? 7i<nl Mitt 5.
«* Oi-sfl *il(l Mitt 5, a ̂ Jtiai*fl Mitt 5. <£> faqi n^iil

Mitt 5, ct^ll Mitt «t*fl, Mi2}"c|«{l Mitt Wl ftt^l 5. rl-fl
Mitt rtttPi ttlO *UM£l^! 57 7i«al MftM^ttl 5. *ll#

Mttt*a*Hi*U ttitt fc*iui 5? n>ti(l mi5 a^ti 4«fl, m^
flttlfl Mitt <t*lUl ttltt 3lu|t4*ll h*t<Hl*Hl 5. *Mi*2i«{lqi*ii-

*fl Mitt »ufl tt$ "ii'fl £? n*fl Mitt cttti(t «i?(t,^vi^"a'tl
Mitt a-fl^Miainl S. ttifl Mitt *iitt ttltt ̂ i^Mi §?^ifl
Mitt att!tt«i^» W»(l MittViiMiaiiiS- Ij^^fl Mitt ttltt
S? litlHl Mitt dMi 5. ̂ i^fHl Mitt ̂ m-hi 57 m\[m^i-
ttMi ̂ I'r^l Mitt ̂ 5. ctttitt ̂ tti'cT^ii'il Mitt ̂ ttdi57

"cl*tl Mitt =Ml> 5. Cl*fl Mitt £9 *IU0 ttV^P-Hl 57 7t*il M|tt
^i ̂ u<l d^i ttii «i4i(l 5.. c<mMuUil Mj,tt jii^A'i 5?

n<i\ Mitt ibTS. us>il Mitt ̂ iri mrujj 5? *a<il Mitt iiT
^«(l- chAmri^I Mitt *u(l ̂Uitfl 57 anl Mitt ̂ 5.. y^-

] 2 GDJARATI EXERCISES.

'fl miii y &t "ci*tl miii ittd-^*ttiftii k\y*\ *3-i, w
mh, am *u(l ̂ piphiI^i S. "Sit^-fl miii *ii|%Hi£ &!
*i\\[Pii*il mi5 ̂ /5. ̂ § aj^i *g ftss>ii ̂ ? ct^\ %?j-

Mi 61. W*^ Ih ̂ "Hp? Mi^fln feu *niH^ <t«« ̂ *UM§. fl*l lli <HrS>? cR «€l% c-tpirli *i«H. ciMtll »U*l-

4 Mill <$>mi PVHHl *PMt "«ii<yi Si ? rt*tt Mill cPittl
Pi^Hl -1*A, Mljl ct*ll Mill >Uil oMlMP.l^Hl S.fl-fl Mill

»ii(l <hij^h1 ̂ hO §. nnl Miii ct>iul *i«a, MiajVfl Mtii
^h cmi 5i*ii*ii St. ct^ <tw tu3& ? M*i dw mpi*

*l*fl, Ml^JH^ °i^ ̂ <HPfe.

<1MI<1 Ml^^HU *ll<l Mil^l 5? Ml<l Mm *iH &.. <IMUI
(WtWll Ul Slltf ̂ ^tl &.? dnl Mill mi*} ̂ mB«

<t-fl hi5 *n uui r-ii£i£|i U! <inl miii mih ̂ S- "fc#u
S^Ul^Hl lj*lUnl Mill B I cl*fl Mill >U1 =Mll 5- JU<Hl
«vt^l ̂ l^ft'fl Mill hi 3*fl Mill Ul 5. <sY4in«fl Mill Ul

*U<1 %Mll^Hl §1 <i*fl Mill >111 MR §. Pictlll'd Mill

met iitfl Ml^ti S? "ct'il^Mi^ mci'i^fl^Miai'ct'fl mj^
^tJf §. "Ut-u ̂ i hi<1 Miii m amf\ Miii "nm m^ 5.

£>tlll M^llM Mill gMljQ ̂u<l *U#Q &? Tl^a Mill <&>U;

<l n'fti Mj2j"?l*(l Mill <Ml <HlsATi*. £>1lll *lUKfl Mill
^i Hl^ %? ̂ Ml^ & **" ̂ <^1 ft*Ml mi^ *mi

*WM *M n*fl miii VcT^.. "ciKl miii ynt*ii fy^Ui tfc?
<i*i\ miii yHMi 5ti<l«ii «i*fl, Mi^ail miii *iKl<jl ̂rftoi
B. (&nm <ni*Arl Mill "U&u MlUl^lS,? ctnl MlS
Jsi^UHl^Hl ft^l. SMIllMilliUl rfHll *W2}ll'fl Mill

"Umi ̂ HnvHWi &? (i>iiii M^iiRni tfVHi-tnl Mill >i^i
^HSf w{nl^l Sl, Miai rlMlll f^RHl Pl'H'ft Mill ̂ ̂ «

a4 miii ̂ .^in ̂ uii >Ui~*b? n«ft Miiin^Hi §. >u<l Miii
~h*i Mictid ̂ ? «^i<l miii a -a *i«ft, Miajwi^ miii ̂ Miii
S. liC-li^llRdi >ll<l Mill ̂ 1 ̂ "ft Mllt^Ml<| ̂ U-
C*ll RcQ^l §! ̂Mill <=HiMi<lnl ̂ liliKl Mill n^Hi 3-

n*?Mil\ ̂ Mlll ̂ lJ4 M^lPHlJ^nnt Mill ̂ lll 4^1, Ml^l

^H gatl ̂ iiV/<l^l >iHqH4l §] ̂MMn^ >llil ̂ ii^ ct^ll

wi mmi ̂ l nn n^l.

OUJARATI EXERCISES. i3

^113 *fl Mitt >mi ni\ y<uii tti<*{ & ? ̂mhujuQ mi*

5^ 5. a^Q Mitt £t/M»(R Bl "cl<rfl Mitt «i- H«rft Mitt

fcld &1 ci<l Mitt %fcTi>- "<Wl HlV^ftlHS 5] <i«fl Ml«
tlftl Hi ;^. (CMRl *ttifc/*u*fl Ml?! Is <nid U? ct*il Mitt

M| »tlcl B. Sttltt ̂ HlMtfl^l Mitt Mi~M«1*iftU SI «*fl
Ml* *ll<l Vjjtftta &- <i>Utt oiflqUl^ft Mitt *U# ̂llA^CI

%i<2}^ cmi fcipfi* ? \\U*\ wi c-n^tcQ *l*(l, M^i £>lUl
M^lttUl fa^ft (SH *Ml«U>« 1uaj*fl Mitt g*|rfl 3lgl4l«(l

MltlFRlBll &|a|«Q Mlttfl^ll U- "cMIji«19i! JcKi Ml*B. fl»u(l Ml*lHl f>fHl ̂ >? ttl^O Mitt UKI Pi3lS.«

ts»u* »HnV^i Ptn&*>ti S? fl Ak>ti 1 ̂ tti «i^(L
a4i mi* wi *u$iil M'Wl^Hi a*u w.i *U£Hi *ui 3t3

<i<Kl Mitt hMI^hi *£ >ui«i*(l. fcfil&tM'l'ft mi* ̂ &? "<i*fl
Mitt W <n*fl. £*wi *wti B»?rti«Kl Mitt £tf yu ̂ a

j&' "cMl Mitt ̂ r^H^l, M^^M1^ VcT<M^^c1^.
"<i*fl Mitt ̂ ' "u^a &? <Wl %u* «n^a jjd^iS. ci*u
Ml* «*U*J*fl 4lM & ! "Wl Mitt "^ili <*([. $>tl* <JVcii«rl

(^•8 Mitt *J *>? "ci*tl mi* ifcT*i*ft- "aKl Mitt *i<l %m-
il & ? *ctKi Mitt *U &.. ft«Kl Mitt m% Hli^M "ci-il
Mitt 5fcf «1?-(l.

TWENTY-FIRST LESSON.

ItttflMltt H^l ̂ £>^tti<l Mitt >HHfel»ltt3. dttRl

(V-t*tl Mitt H^4 Ml^Q S ? cl«fl Mitt H(^;c>. M*uB*fl Mitt

m^t nSf &! "ci*fl Mi5 maji *i*(l. ̂ i^Un^l Mitt y
t* 7 7t«il Mitt H^Q ̂ iiJ. S. ̂ Hl^K'tl Mitt yB? cMl

Mitt H*4 ̂ ^ ''5- gMl^Mitt H<4 ̂ lq ̂ ! «§Ml^ Mitt

Mi^tu <i^i Hi^i [M<Si B. $>tiil Mtt ̂ 4 y^b ? (ittKi

Mitt ttr-i hj>u3.B, Miai (Stti^ Mitt **ui 5- a>iufl Mitt
Hv^l ̂IJjtt^l & ? ̂ttl{l Mitt *4Ul U- (ittRl M^lttMl

Mitt ma± Q£ Hltt &.? ?|r{l Hltt «H^I &• ̂ =4-41 Mitt H^
M<iU S ? n*fl Mitt Hi^ ̂ - ̂ Hl MUajjH-fl Mitt f^>i(i fe ?
Hnl Mitt itT-lHl. ̂ 11 M=X^(l*fl Mitt MtttU? ci'll Mitt

14 GUJARATI EXERCISES.

u«2ji <i% m^ «ui &. r=vuii*u B.ihimI him R**u &?
<t*ft him i\f 5.

TWENTY-SECOND LESSON.

<*Mt# HIM Ull'l M^l B? £Ml# HIM itf S. £Ml(l HIM

«t*fl. lfUl*fl MllMllll ̂ U*fl B J^^'O^l? iw^U "fl'fl
HIM M*ft. "clHl MlS IIR MHB^ cMIhiM i*Al*fl. **R-
3.W MIH tuV^iil B.? «*fl Mt^t ̂ U B.. <SMtO HIM
^%? ̂ miO hi*ui&i%iB. ̂ i^him y*i hi b?
^mh^O miii m* B>. sAifcm*uR mi?i mail y*i *hu-
MPMtB? «*fl Hill Hiajl B, Miai«*fl Mill <HMU h§t S.

•^ ̂ijil clMlO Mill B, d, Mill jiw Millfl«9 HIM B>? c|«fl

Mtttflsv % «i^Q> Ml? ̂ ̂ *15* Dl1^ %■ ̂ ̂$1%
ctMi^HiM B.,*ci ̂ jjnl Mill B? anl Mi?i*ci6V -i«(l,"ci*ft
Milt *t ̂ M^l^Hl B,.

£Mllt MlM"U<Hl =41^1 Si? <tMl(l HIM Ml^ ̂ i?y B,
Mm smui <MifcPMHl Miii -^ Bu <i>tiO miii ̂ 41 mi<h'1^i
Bt ? £Ml(l Mill qi^uMl Mltfl^Hl B>. ̂ jclHl Mill ̂ efl

IwQS? nnl hjim ̂ ainl^i^ftB. ̂ i^t mi^mI
Miii £MUi mui M^i S? Tiril him «*mi <\m. y^S Miii

£MI<1 l^ftl&^Ml B? ""illHHl «HlM*tWM "fl^HlB.
i^unl MiM*a*ti Ph'4M&! g*iii«ft miii .maii*iu£u'M»
Nhi^iB, *l"iKhi&u*il himh^I JjiM<H«fl ̂ M^U*.
pHcininl miii y*i«u£l*Mi&? Tt-fl himu^qB,h^ cmi
otlfePll Mill Ml*ll£lB,. dMtft Mill Hl^ii JsR'ii Ml*ti
B? £Ml9 HlM*i^i 5, ctM$ Mill H4 "ill B? ̂ <|MJl1

Mill "HI B>. "felfef-tl Mill Mill all$*Ml&! "M^tl Mill *?PMl
«n*{l. dMUlll'tt'Hl^Hl fa^HlM GMjXl^ <imi-Q *in-
*l*Ml&? Ant Mill ctMlfll £Ml<l'l*A,fl"fl HIM HlctKl
B.« cimui Bn*u«tl Miii mi<1^ <imi<1 fail B? a«nl

Milium o-ll^'O 5^ <1MI<1 Mill Ml$ <Hl5ji\S? Ml^HlM
clMl^l «i*A, M^l *H ̂ llMl<l*fl Bl. n>ll<l HI* Mtff ̂1*4-3.
Mt^ B? MI<1 Mill <imi^ *t*(l, M^l Ml<l Hill ̂ t Mill
*uu M^iiil«iB.

JW& Milt ̂ Hlt-d^lB ? Ml^l Hill SsVB,- nMiO
Mill H^i Mdi B? Mifl Hill Mil ̂ TuiB. **\\i[PictiiKi

GUJARAT! EXERCI8E8.
15

fMffl Mt5 H^| »U**l*U V> ? n<rfl Ml?l MfH *tUi &-
IMI^I Ml$?jiv/ 3'{\Ml B? Ml<l Mill Jj^TS,. clMld Ml5

mi$ >tr-t *Tui 5; <i^Q mim >u^t ̂ 5. mi^mKI mki

*Ai*w«Mi yu iwti ̂ i«^i 5? MieuaHl *u5i"fl*li m«(i,
Mia (t>u<l miS a^i 5.; s^ifl mi 5 y &> 1 &tiQ

Mitt H^\ ̂Httt 5. _ d*U$ Mitt ̂ iWlrl 1 flWK^fl'i
"£iH3 *■*! Mi(l Mi?t *m % *m *i*fl. ̂ i<i<ni 5.ij*i<KI

Mitt g« "§ «H^^W M-H 5? 7t«fl Mitt *Hi 1 ̂H n^fl- n«fl

Mitt °mMi(l«tl *^ "<n*i.i cniy^ti <&ia«ti >u<M § 1 % a*fl Mitt
^il ̂ «i*fl. fl*fl Mitt £3>ii*$ S.? aHlMittd*i Micti*j
3- (ittlfl Mitt ̂ 1^*11 lj <SY>>il<rl«il %dl 5. gttifl

Mitt *U]s *H M*(l. £ttl(l Mitt ̂ MMU-i^ ̂ ^Ml 5.1
gttlfl Ml?l a^l *t*fl, ̂ wOiWQ Mitt n^Mi 5.. cptfft
Mitt H^l tt(l 5] >ll?l Ml^i Mil *pift5,Mi2| »Hl5.
Htttfl Mitt h£}1 ftttll 5! >il<l Mitt *PU*5- ̂ til*MH*fl

Mitt H^i ̂ uii 5f *ttMw<Kl mi* H^i 5, m^i a**°5-
Mitt Mtt fcplft 5- <t>ltfl Mitt Pi*$ ttfl M«fl: MlO Mitt

Pt°$ 'I'fl. "^HtfWHl Mill tugl «m«Kl^i 5 f fl*fl Mitt
^JM9-(l, Vq Mitt Mil ̂ 5- ntttf Mitt <hi^i*1i ̂ i^^-
*ll5| Mlfl Mitt <Hl*4l*tl iiU^Ml «1*(l, Mi^ ttt| w{cl:^
^ 5. »Hl Ml^tt^l Mitt %U$ aH<l:&ttg 5 1 <MlMltt

*lrfl *H*M n ttl^ «4ct:%^ St. ̂ Ml^l^Kl Mitt *U«{|

^MJ^Ml 5! ~«<r{\ MIM MU ̂ i^ 5, Pi^? ̂ VsM^i \k*
^ti diMHI mim *H *ny &? rjerfl Mi^jtii^ mi S..

jlMl^l MlM ̂ ^ H*t*& ! ̂ilfl Ml* M^gS. (IMl^l

MIM *\i\\ iH*i*i R<^ H^^ I ̂ifl MiM*cl S. dMl^l
MIM pi^ ̂ *4l«0 %Mll r>? Ml<l MlM 3>Hl1 *1 <*ft-

HMlfl MIM Ml^^°^ to| U=^1if 3! ̂ M:<1 MIM ̂ il*b ~JJl

^ti«v *i',^MlHl cli^l^i 5^1 >mi^ *iaHl 5.- ̂ i°Q^i-

^Hl t^l? -ii, £?, ̂ uHl 5. v.iMl*Hl mim "ci^ti 5.
<^Hl*t^ ̂ U<1 MM«v^i 5 ? n^t H^jft gfa «1^0» "Mm ̂115

^icisjj^ d. ̂ Mim^'fl mim "^f^tt <^^S 7 Tlcrfl Ml*

36 GUJARATI EXERCISES.

mih Pw mil &? >«<1 miS fa&>&.. nmii him
1541 Pt£> c^iiil S? mfl mi?i fa*? ̂ ut41 *u*it &.

M, m^ ci^titi Pt^i«Kl Mill iiA. £mki ̂ iHi^HKl
miii ̂ qi^Ti &>? ̂ ^ aJUWicfi Miit &y i*n, m^i £>ti-
RpUlltl fa<*l<rfl Ml?i ft/ 5. q*n<l Mill fa*? ̂ W-f!-
*i&! ̂ ifl miii iffa® *t*(l. ci-mi<| mi* itT Pi^i M^l &.? >ii^| hi*! Pt«W &. ctMlfl Milt ifcf Pw
^UlU &! Mlfl Mill SfcfS.

TWENTY-THIRD LESSON.

<i*ti£ Mi^i arti *iepii?J ̂ u*<n 5> ? *u<l Mi?i fa%
ft- ̂ iu*rti *t **w § ? a^i ̂ 5. riMi^l Miii

mr\ *te 1 *mi <n«Ai to ? ̂ i<l miS ̂ to? " m£-
«JMl Miit >iifl it^ *^ mi} M[i{[g? ̂ ̂ ̂ $. Wlfl Mill cpufl %[&{[% M*fil to ? >ufl Milt "ft*.
<mfl mi* mi| *r-j *u*n miu fti«j &? mr]
Milt -il | *H 4«. ̂ i(l Milt ̂ gyi y* Hlli U ?
^Rl Mill &*% g\fl ij/to. ̂ m o^^ Ml$ ̂ yHi
hTmIi to? cijKl Mill (i^yHl itf&. ̂ 41 miii ̂ yvfl
ftcft^i to? ̂ 41 miii ̂ gm ̂ to. ̂ M,5 ̂
yHi *y <3^to ? ̂ fl Mill SfcT-ian, M^ (&Mlfl Milt ̂ IjHl ft^i to. «vj>iH*fl Milt ̂ gfcfl ifcTMlPft to ? 7|*ft
Milt «T4«a,Nq cl-ft Mill ̂ yvfl Vk/^RI% to. ̂ ifl
^n e*s gHl Stf y-ii-Q Mil^ti to? $md Miii ifeTy*ii«r(i
Mil^i n«(ls m^muI Milt ̂ atfl StT ̂ i€l-fl Mil-
**!» **. $>tiii Pt3<i Mi* $«$ yin itr-^u % i -^
Miit it/V-fl. Mill miii $%^\ iV^l«ii5? n^ifl
MlH ivM^ft. ̂ Mlll «V4Hafl Milt ̂ W«V0 Sji^ffMSl &? <141 MIH Jj^ft^fl

<1Mlll otitf^fl Mill ̂ <^ IjHl ̂ &? >i^ Ml^ ̂ ^ mi KM\[s. <imi<i miii ̂ ̂ m «ii s ? miO mis
$^ am ̂ 1% 5. ̂ n«fi Miit ̂ ^ gm %^ §? q^i

(H'JARATI EXERCISES. IT

Mi5i ̂ y*ft J^U §• attifl Mitt $*$ y^O iiAiil^Hi
§! $ttUl Mt>i £*3 gVfl jjg §. rl^i^Mi^ g«£ yVfl £
&1 ettid miS e**} yHl StAifti ̂ i^i^i <\H\ mi ̂ uv
m^Mi §. ̂ Ki&ufcMi Ni^i^avfl *ltTf*fti$! jfl
Mitt ̂ ^j^fl &f §. tttfl Mitt ̂ a^ft hiw Mtti §J
itttfl mi?i £*$ y-41 *pir §. «*& $tq yt*l fettia!
^ %tT*t«0- fiMRl Mitt $«$ y^ H^i^tatt 5] ̂ul
Mitt ̂ yHl^n^ [|, m^^ui^u/HI mi5 h^i\5- fl*fl

Mitt Hl| '-H^.1 *&>? *cl«fl Ml?! <*Ul <n*fl. £ttt$ Mitt "tlflMl
*Ul §? ̂ i(l Mitt ̂ "1*0; cfMl^l *Utt U£?«tl *U3.l

R%>l*fl Mitt "}l^l »Ul S>? "cl-ll Mitt «Mtt *t*fl.

TWENTY-FOURTH LESSON.

ittifl Mitt *hh^i §! m$ Mm^Afeii^ii^ «*ft
Mitt ̂ MUttl S? "cirft Mitt I^O^U^. <t«ft miS'^HI
^p.ttl 3? a41 Mitt ys* *ni>ttl 5,- ̂ nl Mitt mfl *u(l
^l^l^Hl S? ̂iCrii^M jj Ml^?il^ Mitt ci^lS. clttltt»tl^»l-

jj*iy>? rt^l ̂ Mi^&S. flttifl Mitt^^i^n^itt^?

ttifl Mitt ̂ *U *h* "cuci ft<nge>. n^il Mitt «^^t^ =mi$i ̂ ^ci
KV^uS? "cffl Mitt ̂ -fl^u cu<| fa«$3. *>u Hisjtt-
^ft Mitt «^<Hl ̂ l^l "cUfcll Pi^l 3 ? fl*tl Mitt ****U
MtUu"fU&U Rm 3. flttftl fttltl Rk^l^ft Mitt ̂ fc(Mt-
'tl^Hi <t^«ti ̂ t^u^ii^ni 3? a*fl Mitt ̂ ^c^X *u rii^sii
fVtS. (SttRl Mltt^i&U ̂ l<r/| fl^l^l^l 3?^ (i>ml

Mitt ̂ 'dl M^<Hl'cU<Hl Pi<M %« rt>mi oUM*fl Mitt <*ic|

^^ ̂t*i ̂ H 5 ? nrfl Mitt Ph^ *viI"mW ̂ ft S.JWl
Mitt ̂ -0 Hl$i cti^ll ̂ 4*t S? d<n\ Mitt Pi<M ftctf^tQ

nm%». «t(^t«fl Mitt *^*u ̂ iw^Hi '<U4t!cti6i^i&t
nnl^Mitt Pi«vj ̂ cti m^i ̂ Hi^.3. <^'4i >ui >m\^Mitt

~^, cUtVl <lttlfl Mitt §j?w ttlfl Mltt~cUt-ti %• W*Aj1 ^ic-ft [$>incuc-fl ̂ itt^S? a^Tiifeft §. g>ti(l Mitt

«p$U*i&i"cu^li -lii^i ?jPic-t S ? £tti# Mitt «^i Pw. <ii^ti m^i §. (ittifl Mitt ̂ ^^ M'iU ̂ ^^l ̂ u^l^?

18 GUJAEATI EXEEC1SES.

<^ul Mi* Pi& Rdi mM qm^3. «mui R^iii £>i*o
■*»l*tuu<Hi ̂ lv^i S? 7U1 Mitt Pi«n wii M&fl

W^ls^l Sl^l 3 ? M^l-H ̂ U3, M£(ttltt <Mlk/n

Mitt Hctl^l^ S, "eft MR 3. «MUl fe^K &&fl >*i*^
^^wt3; ̂ cfl ̂ s^ Mw R^fl^,^^ ctMRl
(fc*tt*ns> ? ct^ui ̂ dl an iiiil ̂ifce-i 3,M^"cft ̂ [\ JUtta &;<imri ̂ cii HuiSinPi ̂ mftfgMctS? &mi
Mttt dMldMltt^lMld Mlttia? Mid Mitt3,«?*m
wid Mitt iii^i §. £^ ̂ imO^hi Mid Mitt 3,7u«n
Witt Mltt"5? HMl(l Mltt3,*ct Sj^cti Ml(l Mitt *ii£l%.
^i^3^t Witt <MlM^ft MlttS^it-U Mid Mitt §? "rt-ll

Mltt^jd Jf^rtl dttld Mitt *tUl %. ̂ Sl^l"=Ml "tlM^
3>o<UWl <{H[\ >Ml^(liK^ 3? wtlMi^t Wclfcl^rt
3uf&. $MidMitt^iqigi§icUc-if ^31^41 Mitt»?
^ Sttitt Hdi ̂ ug*fl Mitt «iui PftiS? Vcfnt mi$
**ui ft^i «t*n. <^*n MRiMWlfl^fl cutifl *u<tRi*A
W^ Mitt 3? ̂ cfl nMUlttf^O ditfl MRlttM Mid
mi* to. ̂ Mid^^fl <imr! %Mil^ii, Mid Mitt S7
wiShu* «mp3 H<tl Mid Siufl §. <^1 ciMRl 3«U
Jj*ll ̂Mttl ?MWll Mitt 5? cl*{l Mitt £MRl HfliVl
«(ftl S>. ctMltt o-tftMltt*fl Ml$ ̂ Ucli ̂ ucfl uhi^I
»£ (I'd Mitt R<M ̂ cti M^<Hl i{Ui 3. <SMUl °MIMUWI
^i* ̂ i^i £<ii %£J *Jwi 3 1 Jct-n M|tt Pw Hat
M^-tl^lidl S/cMJ Mitt 9\^\ **<l'lM^&U 5ui3. £MRl
*J<lt ct41 Mitt §Ul %4 3,J^ "clll Jj^cli £Ml$ Mitt ^ll«0 ̂ Utfl 3. <^tfl ̂ llil^l ̂ HlM^a Mitt clifefl ̂ IMI^U
m^mI^hI Mitt 3? Ti^ii j*ni <*Mid Mitt%H3.
<1^tl iWi £Mld Mitt ̂ tl^l H@T ftHi ̂ Ittk^. GMlfl
MlttC-PiRH§ <1*U MRlJjB.

TWENTY-FIFTH LESSON.

^ ctM*l Mitt ftl-J H^ "^^1^ ̂ ^ g^ M*t &? M^
a-^R^l^J ̂ yWl M'l &, M121 Ml^l Mitt '^^Ml^Mttl

GUJARAT! EXERCISES.

't'-A^rlM^ J5IM Jj^l-fl «PM<t &.? >H <H*°i^l %, Mi£i MM

mi*i MM M'-A- "eft fclliil^l JjlM<Hl*fl T^ct 5 ! "eft

?jV JflMrHl«fl H^rt 9l. ctM*! \u<.{\ ijlMHll* MM B? M*l
ftTiPWl-i Ml &., "Miai Ml<l MlM £tf Ml*fl <n*fl. <tM*t

rfii fcin^i-j mm Oil /in fl ?ji"4Hi*i mm 5, Miaja^ ktf

^"^ri ̂ . vft aifcj JjiMHl'll ̂ "^HCl %? <1M^ V^ll JjtM^l-fl

<H^i1 5. PlctlM*! ̂ "ftl ̂ R-cHl3! H<\ U? "eft ̂ t ̂fifc-
Hl*i MM &- <1MRI Ml^ft ̂ l^lHHl ̂ "^cl &! fl*l ̂ 1
St, MqTfl *Hl<HHl«i MM M*fl.

<iMn ̂ t "^[mi-! mm &? »ft ̂ jy vifn°ii«i mi

S. m*1 ̂ 1 "^(^1*2 mm ̂ ? <im^ ̂ U ̂ mRvu^ mm
5. ctMRl <Ml*A ̂ Dt §I&1 •utR^cHai MM &>? <t*t -il^l^l

^fi^i9} *t«ti^ ̂ ^ ̂ hi %Hi^i ■^Riqi'j Mt

££. %IH\ ̂ Ul^l <1M^ ̂ lRvHl<3 MM S! M*t =HR "^hR-

flHl-j >M §. "Suf*l ̂ ̂ (wi^ MM 3? >Hl Mll2l*ft ̂ IJj
■^Rwifi mm 3. -wii Mi^*ft q ̂ fi^Hi9! mm 3! eft

""tfoHi-j mm &.

<1M^l "U^Hl*! MM 3 ? M*i ̂ IC-iHl^ MM 3, m^ m*1
^fl *t$fl. d*ft <1MRI ̂ <* JjtM^Hl f£M<1 3? M^Tl JjtM-

<HKl fgM<1 *i^0- § *U«4°U*li A% t|? rtji ̂l^'HlHl ̂ jsMi
M*fl, Miaj «*\ *\&\ riftl %lMHl<nl £UMl §1. JlMUl f>i^-il

R«fl £*$ ̂ ̂ >AlR^l^ Ml 3? "eft "3>1 J; ̂ ^l4!

6*&^i M*iS. ̂ t^ ̂ y'41 «fli*4ai^i mR^i^
M<n U! m^i ̂ mjj ̂ iR^i-i g°$ ̂ Hrl M<n B.. ̂ iMiai^i

*{1 Mil ̂ fce-ikil [$mi S. ? mVci "**iR^i^ >fi 5^i mi^i
Mifl mim hHi^. mmi n^l. "^1^^ mi\i yu ̂ a^i "'mR-c

*® GUJARATI EXERCISES,

«1Mlfl Mitt, clMlll R^Hl Mill, *ft >il<| Ml* 8 ,'« Vt
■^HlmiTi >W *>. cl>ii<| Ml^t *| ̂UiMl ̂ ? Mlfl Hill *ti<* ̂ $, m^i >fa «U ̂ ft ̂ r^i^j M<n a.

TWENTY-SIXTH LESSON.

h Jt>fa Ml| M^ v^iq ̂ ̂ J ̂ vvtq • ̂ ̂

.. M<^ a=l Jft« ««. ctMRi ̂ ^ ̂ ̂ 11 ̂ ftcO

M -utwiHi li^n & ? >t^^t «u*wiWl frw «« , >fa n ii^i^^ &, ̂ ^ ̂ lMl^ ̂ Ul ̂ ^ ̂ _
m-j , >i«t ̂ ? Tt^Ti ttMfti ̂ a *i*n. ̂ ^ ̂ ^. *l iM^ lllqctl-i y 13? 7ft $>u*Auil* nV^i fc.
^i m\i «vi^l^Hl *flq<*Ml ̂ 1 SMRl Ml*{ft iftcicn-
^1 ct *. (SMRl Mlw-ift ̂ RHl^^ ? 7ft a>ii<l^i^l
Mi^i ̂ tlHHiHl B. nMRi <ni*Mi ymft i^miri *M
<ft gMttl *UXl ̂ rt«(i ̂ Ml<i *tl$l«fl ̂ RQ*tt ttMH-

<i*J *mi UTtifin ̂ m wnitfl w^m ? <|7t^tft ^(.
4i *i(*ki . <i?t ̂ hi m«u ̂ «| ̂ fii (3ii41 *®i 1 i "fa

wt&i iWr^iwii^ I « i\P*\[itfi. ̂ ^ ^.
«n«Mi*iS? nn^^S^T, M^itfWWtffl. ^

H«Hi^ ii? g>fa ̂ mi^i «s«t iwi^li 8. a>\%-t5i?
4 ̂my <tm\[fc&i "ct ̂ ut i a H^ ̂ 7.

'^ ' ct^l ̂IKl ̂ Ui -^r^Hi^iS. ct>i ̂ ii"^ "^ iW^fH
m\ ? i ̂u 1 Pi^ ̂ fo iR^i ̂ . will r^ ibr

rtHJARATI EXERCrgE8. J .

"*iftt *ui? iMPii •utfji >\^ m, <t*1 ̂ Rwi«i >i<n :^3.
C1MRI -tlM, >Ml *W"£ "^ V-41 ̂ fo &0&7 Tt^j^.^

^ i*5l ? § fifl& *R*l- W Mlfl W-fl "^fa W$l? §

tt*t»U<ll*ft, I'm ̂ j ydjMJ ̂ levi^Kl, *ll*l <3*1, U|*J
^iii, «us «Km^, n^i «ii>i v^iJii ̂ tRvti*ti S.. a cmfl

uO m<H ̂ hR *$? a -^fa h§. m mi >ti^ ̂
«tigi«j h\ "^Rc &$ii ? § cm\\ nil ̂ ctMi^* *tigi«a *u
HRs k(Ui *tgT, nn\\\ fa<a«i, ̂ ^R^i«i >i<n S.

a»i mwi *ifti "^ "^ft* **$i! § ctMi^i ̂ nlVc kfai

a^ "U*ii >ui ̂ fo k\$i\J g wiiefly ̂ fU *fai«
^Mft M^l *i§f "^fc ̂ 37 d c-t^ip "^Rt **$. <i>{
H^t £[9i«\i *U**i >hRs h3i? g^ Cut ̂ Rs JjR^, m^
<|1tti 5lJj>j ̂ Mi^ ̂ Rs J^S- ̂ «vtil ̂ \i\ "Ml* U,
W n^t Sivui 7 £> <i>ii<l mi 5 ̂, ̂ Wct^i SiMm
-1*(1, Ml^l «v >t(^ «HIM*fl Mitt S>, ct«V ct^Hl 3^S- ̂

^Rt SrtStl d>\ >iki "§ i\\\\ £u$**u ̂ tv^i^i

>iui n^i >ikiR^ki ̂ nR^ Jjtui-

TWENTY-SEVENTH LESSON.

d w\\ m^i ̂ii9. "£uji*{1 ̂ ̂ mi^i ̂ im 5. 7 fi n*ti

i^ >tft ̂ «v8t ! § <r*\i\ \\ rttfa *i^T, ̂ m >tui ̂ v

22 GUJARAT! EXERCISES.

^i nh^xh \\ ̂ 13 >m U. \i§*ft mnnnm R^i
BJ n^^. &\[\\ Pt^ft ̂ te, cimui &ujl! «vS !
ct^Hl *U j/3. <§>mi oti^Atl m** miM B.l d hi &.

11*1 dig! <r/$Al- cmftl *UM%1&? «11, &>, d *k *M-

li^41 m^aSJ *a ̂>iri yai Pi i*ii mM Smiffl
H& B. ct>\ \\^ cti^i «v5i ? § ̂ibR cif^i <™WXm^.

5- d hi y sjWi | "ci ̂uii^«t jflSl- nn. iwqhI >tui

Mi-CU^iA^u <h^/5J^ <t/hh n^i-Uifefa/S. d d^nH
*M *U <HfcF«v§? <i\, d d«1l otifcf^l ̂ ci^Hin *ifcfivSu Tfai
'ntM h* &. a ̂ 4^(1 , a H&tfMl m*< &>-

dMl<l Mill U 4VHl<iUl Ml<l Mill SfcT 'tiHl*! *t*0-

d>tRl (wi*Q Ml« ifcT^l*! "5 1 d*fl Mill *lRl^*l d*U
Ki\\ Mli^Q 41*1-3 &• <im\\ ̂ l. Mill M^l MM °1l^
^R ̂ * <H^?l ? cj d^ld d^Hl^ ̂ U <Hfcf6Y9J. d>\ Mil

^y «rifcT *HiH$ii! s^mift ̂ l ̂ Ml*, ̂ M^ft,.

Ill3j 3jA*fl, d*U lll*H*t fclfcNtlfiu. <f*[*\\\\l **U
^llH^t &t^5jl ? | *Hl H^Wll *t<p, M£l ̂H fclfeto-

fcfti. «v^>ti<n him'i *i *i?U "ci jjim sj^ ̂ i^i^n

dMi^. *li »£ &. ? m& ̂ i JjV -i«ft. cimA *li StAul

(M«Hl*J S? >ll=(l MlS iVT^JJ toiq -i«0,M^i *ltt^ Ml^tl'H
5u JjMcih^^ ̂ iy\ -^\lihm[^< 5 ? ̂ -fl Pi^j ai^ii

"m^Iici^^S. ci^ ̂ ih\ ̂ Pmhi aiHi ̂ ujOmi >iui*ttt/'fl
Mi?i <Hy «^3i? ̂ 7i^ ̂ ^ ̂ic-ii Mii<Ht %ci^c-li Pnsvi *n£
^'vAi. ci>i iji^^i >iui ̂ imi >ii^ ̂ ^ cny^vsii? | i^T

nm\\\H\f<r/\}\\. oqiMi^ <^^c-tl oii^i^ii 'cuc-ii^Ui
^fe ±\rM<i mi 5 ? a «v^<Hi ̂ h?j ,cl^c^i ft^f ̂ iR^ 5j^.

^i^{l ̂^c-ii 6vU*cut-u ?\i«vi iil^ ? ci-Kl MiS ̂ ^'Hl
M^<Hl ̂ 1i<Hi Pi^v[B. <i«Kl Mill «v^i ̂ n ci^4 "Ml^ft

GHJARATI EXERCI3KS

«fl«uri U? <t*fl Mi^i <^^^l m^i <t^ fa^^i^i S..

>m *t*fl. <i^ ifcT n\\ **ft -^fa iw ? | W
nMi^^^d ̂ fo *(ui t$. <i>* "feitgm *u>ti*fi n>ii\

rfui. -wpi\ffv ii^ ̂i^i MictR cii^ci 3iihi^hi vif^

TWENTY-EIGHTH LESSON.

<i*tfti <Hiy *i£i&? a^S,. <i>t jji^i <sv5ii ? g^

«**ftu <1Ml^l «*ilM h\£\ <*$? "ct cimi^^ svSj. a>i >^i

*Hl«l$Jl! gclMl^^^HlR^l. <r^ Jji^i «v^Jl ? I^iui^i-

*£iy*fl Mi*t <sv^ ? It^ts-M mi^ rtH igT. a^ <i>u>i

*\$, n*i **iQp\ n^i *U t-tr-tSii^ ij eft <ii<m t-ufei.

-1$T. n>l MI<1 Ml5 a*lJj^lli<H5lj I 1^il<l Ml^tJ^i

Mn ̂ .- a^ MR ̂ ̂ iir-Ml h^<x § I ̂ <"W<1 mi^

24 GUJARATI BXERCIgES.

"H-n *t*1 rti&ti n>tui Pt^R fei^Hi^ >m &? "ciisii c-t^sj.

^. *Uvit HHl <1MKI *IUI M^l*ft«{\ Ml*t C^HIti hi
«*£*u <i>it^t Mm rufcti aHl nm <H^Ri"ti 3u ̂ 41

Mm <HKi mi fcf^iti hi Smi^Kl Mm ivT fct^jini

^ "Ucdi M^t ct»ti Httt &«q yvfl ai^wl &? *n«4l Mm £*xiyM} ©fet ^41*11 S. n<^Mm^c:u>\i%fcicu*ii&?

rj*ft Mi^ fi^t ̂ UH4Hi^^ **Mi M^l^l WHlMm

cutVt^tKl Mm ̂ uc-witi ̂ ? "ct«nt <nftf *wi"fl*fl Mm
*m(̂ iH-tHin! &.. 7t*l"n«il Mm <niWV,ai ̂ i\ ̂ 1% -

<u<hi "^ui^mi ̂ fo %*3h? £ fa**i **ti M^tft h^

TWENTY-NINTH LESSON.

hi ~h<rfl Mi^i s,fef •£{* -»\kw\ Hl£t h. ̂ <1i >ui >l-

•mim*1 >ic-tHi^ ciM^i ̂ ^i^na hi ̂ fl*t >ic-i4i*(l iy

Mm Hi* i^ft ̂ H5j S. fl ̂ Jj^? MhO Mm Ml^

>im **il*Hl *tt^ »M Hlj^ ? cl>ll<l Mm *Hl^Hl *i»^

Mi^t ̂ Th^^ <$vli «i^f. <i>im (>i'H^*Miat'li ̂ 1 irfl-

GUJAIUTI EXERCISES. 25

Milt >M 'HI5?! WM^i iy MKfl 9* ? >U<1 Mm ̂ Hi jBU

Hiaj n*l*W3 M-t -I'-fl. ho mu m^vi »Hn^i til '-ft
tfjpfc ? a ctMii lift ̂ tfl'-fl tfSSi- <i*l **& 1?S»1
£ <t^ *fe*L <1MUi ftrtl H*i IH^I fl^tt Ml<l H\H S|t*

nn«u ii?i g/£D&. awi ̂ ni favU Ertf3b*tfl *«<)*■
^tnt*} 1 a^ >irfkH3. an $aeu mhi m^ >\iJ5c-fl

^u<H«jt! § nnn ft Mi?jfei. ct»i u«2*fl Mm itT^i%si-

sh 1 § a-il M4?l Wl <*U MliRttL rlM <t*fl "HI?!

Mm 3U*(k*t. *>£> >ifti ̂ pu^i *u**n ife&J a eft
flMlO Mm ̂ IJjC-O mm 4*fl- ctMRlS.ltti M^t-HUf^*?

«ml\ Mm ctiw ̂ «i «(toi **$ mi*u 9 ! Mt<l Mm
^U 5., Miai mi<I Mm nf H*t 4*0. >ii<! Mm mi^q«/
>il^l &.. <1>t ̂ n &f "tR*4l *U3 M*U *UM3l? £ <ivft
iV^niFm, H^t >u<l Mm ̂ vm-si &• ft cptrt) Mm

**, « a^ >ft »hih?i ? § ciMn"ct *uFtet. ̂ x{ mkoQ
tu^ii h«i <nn *-Q u^iSi] ̂ icj ̂ u ct$ii Pi<m | 41
UJS,^ g °ft *tt^tt 41 ̂ i^jgMttuftS M^ml^U Mm

ifcTS, M^i "<i*fl Mm *ii«fl n*u *tfm ̂ P.*.«tft m\ g\f
\h\ <n*(l^ n>iVi ftT t(U$i? «| n7! iV'Mlfiii. d>l
f^^Kl m«« ̂ Sl! ̂ ^ a4l wi ̂ ipH^l- a^iiii 5>? rt

H*t^! *<it wid *\& ̂ mH >i*t &. d *ii*i1{

StlR-ui- n>i a^i^l ̂ ̂iiM5ii I ̂ "n^t^t^t MXI^t
(3) c

26 GUJARATI EXERCISES.

t&V*i "t9^- ̂ uAHl'tl *Utt £*$ $v-0 >iijHi *Hi*nfi
HU S> ? a*Q Ml? nw C-t»m 5. *cl^Q ̂ £<t£ ̂ tfl
<ni?i&? ̂ ^fl miS h^ **• "^W^m? ct ctM^i

Sii^i Mi^kbtsi ! "ct <4n ̂ i^hNisi. "S1121 <i>rl Pi^H-

*R StAu.1 ̂ HlHHl3! & 1 >il'«(l Mitt cl>t^ iy *li| »hih-

THIRTIETH LESSON.

a>t cUtUl fa^i Vc^tK «ll 1 |*rl^ VI^tR Ufa. MSJ
an^n m^ti> un? § Miy *iui <niHn ̂ tr i*Ai.

nnn ̂ H% ̂ J^v, ̂ ft**^ miS^w^ y B, ! "eft
MM*i Hcii^R^ <M^H. iHl M-H«J ci\Mc^Tl^i? £>lft
*IUI cmHlfl^Hi Hl^l ̂ Tl^i cviy^H ? 6>m a*Hft

MC^TtU^I^H.^ n^t »um Wit ̂ ̂ ftii«i V^tU^S ?

<i 'Hi'S *h v^^r ui <t<§7, *^fa9*»u-j jS ̂ ti^3 \
n^ *IRI ftUBWl M^«3^Uc*4Tl^li ̂ fcPH. MR M*H«i

^tR^° J^W**!?^ dMR HH'i VK^tR^ <*i^t <{t,
mi^ ftA*i ̂ tr "Vi.

M1*J^c!iTKl5i ? a eft Mc^t1^5. cWRl «ilM^2j ̂ 5 ?
<t ̂ *\$ <sv^.^ ct>im GtuAigi ©1 a $m\\ [h^

GUJARATI EXERCISES.

27

^ ̂ ̂ii Hl^l ̂ ? 6*ilO MlS Hl% &., M<3 £*i 33 M»5

HIT «*W <t*A. JIM iv/ ""ife s£Sl ? $>l ifcf ̂ R* fcf^i-
£>ll(l Ml?l G*IU ̂ U ̂i&tl U(§Ju<Hl^t*t S] £*t'«(l Mill

%l^l<H S. ? (l^K'l Mitt M^l ̂ <l[R'M H'^ 5. (1MI-
tt <MlM*l MUt GM^MH "H^Hinl H^-H ̂ ! a ̂ clM^
-*t"*t3j, M^ ̂ i^ nn <vm<i «t*(|. i«u\ n tt\tt <n[\fi\ MQtr

*3 ? "cTctn m ̂ ti>"ul >ti^ cti^i nttj^r-ift ttitt >iui *ui «vJ3i 1 § am% Mitt *hi*v ̂ icfl ̂ ni -i^l, *fl

THIRTY-FIRST LESSON.

<*\ k\£\ tv£i I i »*a\m\ <5v^i. nm\\ uiifc/^i

^r-(R ciigi **t/*i. a>ii^i <mim ttl»i>ii £>, ? ri ctigi $».
ct>t $tt>ii ̂ i 1 § nigi <rvb^i «t$r. a*tfti Ctk\\ h\&

Ri^i *i$iS ? a ̂ <i^i itTnir JjImS.- uuu«li hrti
^if ̂ ? an ̂ ijj crtPi^.. ItTii^^i ftui ?sV H^r iji^i

28 GUJARATI EXERCISES.

lu<W c-t/Wia ct^j q^ ̂ fo ̂ m, ̂ ^

M* W %m mii &.? MlX *t* Ml Ci^ct^ $.
Bql <t*fi. ̂ t%M^ ct^Hi«i & ? ̂ *** ̂ ̂

<*y\\ \\£'4, nm cim t-Ml %&&t ? § rtMRi nit Via «*Wl u jij. hm ̂ Hl^R *r*a is&fri ? i

*H Stent *i*(l.

^*i>m «i^i (30H %-ii^l <TMrt & 1 n% ̂ {H^i G*xi
%wH HMi i*U, fiMi^i <nifcT^ &J "ci ̂ *\m. It

•HIM Hl<l *ft *igi %cfl tftQi ? 'ct MlfllKl *m£U|i
^irfUft Slicfl *&$. >na|Hl 3$ ctHl^l *tfc/ ̂ 5 I
fl^uAUMlG|*l*{l aft ̂ kh^I.Ti >%t=H<l *ft ̂ 3 ̂ 5

^i!^ -^fij ?ji5i. n^ 4^ ̂ r^ ?5<R >ii<l*ii»i5}i? §

GUJARATI EXERCISES. 29

[$>t<i «t*fl. =m^^. mi<1 mic-ci n«4i yi*te mi**5! <i "fl

*ir*i$i. °hri<1 ?Tmi ̂ ui?j *n<h SftlSI J^*11^1 ̂ W*
•^{k itft. VJi^nft *i$Wl ""iflt «B1 ji n^i^ «w-

(l^Hin £>mi *l3^Hl*(l Mitt ̂ IJjC-lS. *K<| clM Mn^Hi

g*(Hl|j*£j Mt§ 6HW ̂ mh fy^ *i* <u*ii C<h<m 41
*i$T tf&. wi<l miS Stf w ««ri^! mi<1 m$ J*f

THIRTY-SECOND LESSON.

\rc-uf«ui. cp %i^i ̂ 1 ! £ l^mi^ w ®*
«*fti. <[\\\ n*Pm& ! n i*^ 8M**- n?^Kl

^lU^H. clMft ̂ ?J nvu^i ft-^ c-i^S <*ifcT*H-

$*\\\ $&i ̂ ^ ' fliiAWflwiM^MllfiiWif

itT^Hid^? ̂ Miii iR 8fW3^- ̂ iUi ̂ *#

30 GUJAKATI EXERCISES.

Kil'&J \rt«tl <1*U MIM ̂ Uiwi *IM *'<! iteB. <1>1
M*i W mmi **i&^um5i? I nnh «hi<t/ m!*A itf^iPi-
<t- Ml3. 3Ml*l MlW.PHWi cvifcH5! ? MftflMl^MlM vift

"S ̂Hi<sv^ WilHri fflitf ̂ ? ctMft Mlfl MIM Mr4ft ̂ Ml-
«v\j"ilTi evifeP5!. -M& Jji(§^S ̂ ^ ! MUl **l*Ml
sVfcri, <1Ml3. ̂ HlHl^Q^lKl Ml*4 £tt<H$ fivty^t. ̂ ct^l

Hgi ̂ ri wirf^l'l %ttMl <*fcft"ci£j 5$^Ty^ HIM SIM3
^W^H- Mtt WK Ml^ ife/V^ ̂ fcT^t I «Mtt Mil
^ll^y3! ct^il KXlHL ̂ nil^l si^H'-fl <wUf*H. $MIM &.1&-

M^M it/*lM &i ̂ l/^t ? d*Mi*M M*U^ d*u Ml<**

ilM Hri cvl^H. tti?*jl <1MR Ml^ *J tfl«l| wtfcf^H? «£j
mui ̂ ̂ m^mi tfU«u ̂ ^M-jtMitfrti^i IfcTi^tQ Mid-
ni^-fl ̂ U^ ? 7t5j *u ct^ii *m ̂ ̂ rtkbM'fl cvi^T^M.
MK ̂ l ̂ ̂ ̂ IMXl^l dM^ ̂ IJf^cfl ffvtfcf^H ? clMK *R
»ti ci«ti ̂ Wn suicvfl <5&j*H.

THIRTY-THIRD LESSON.

<tM fcigi y'41 <sv5ji ?^ § H'Mi Sii y'4l <5VtAi. dMKi
^lu^ifer y<fl <5Y^ ? ̂ ̂ii ww'l ̂ i^-u yWl <*3. <i
iUr-«*iwi5.7 I «HffvUMi <m@'$- j^i Hi?jil ?ji(si y^fl
M^ ? ct <flM-tl <MUl a^fl <»P*l5j. wil Mc*R *lgt

yfefl 5vitJ}^ ? ?t £>tHl cl«fl-*(.i *J*fl cvi^iB- ̂ $M '*{£[

«wyaH^^H 7 £>t M^MMl tfV^Htot^H. AM ̂ lk y'<=ft
«v5l ? . ̂ ̂l yvfl <M§'4- - AMIM *Mfcf*HM*ltt WV
Ml <M*hS ? « cif^i ̂ jj M<1R cvi^S. <1M MttK'fl Ml*t

fy«JHftUfcl? g'fl'il M$ $ttt<* ̂ l«fl *l|$- § <IMIM
°ilM^ cvt^r^ir^J? <1M £U Ml^ eft <*W*l*$h. \&L

<HiMa I eft e*t*Atfki I nn *ifa ̂ *\™ *u$ m^
wyjUHXii- nn Ml9 MR ̂ i^ ̂ «iiw? g a*u^
<1MR ̂ wilcfl ̂ IJj^l M«fl, H^ ̂ 1^1 ̂Hlf^l- J 3 Hi*\H

anm mmi] | mui «iu ̂ w ̂ ifou <im hji *hu
himh wirfl ̂ i%<ni -i '-(I ? | ̂.lyi -iUl- ̂ ^^ qpicl cimi-

% R^i ̂ clin^^^t^H^? *rl cll^l Ml^l 4PKI <M^i3«

GUJARAT! EXERCISES. Si

a>\ j'M^<W-l> <W$t? <1 HUl ̂ qpfcj o^i^ «r/y^(.

*mi ***i Gil <i*i Q^ni ̂ 3i ! | £Wi j[€I w%<ti ̂ i^U

Ml* H^MU <*£ flvtfcf^. cpttt ctMRI »IIW^ "*U <r*i <Mfcf-
»h! mu «vri **ttf*H. Ifil HPia ct>ii? <i>mi m^i

<im ̂ i'HR "b hP nm\\ Mli^B^ ̂ <*3ii f g *Wtt ct<u

<*nAl. cIM ̂ l«v Hl<*l fcf$l cviil ? g £fcf <nrtAl «1gT,

§ M^l H^VM H# >1R ̂ if&lU WW <HtW^Hi ̂ ^ I

fa^i &fgi <m^i5 ? d»Hi *U <M^i5. S^i Buhi n^[\i

agft 1\ih\ <m\\\ ̂ i*ft^5 ? "n«ti ̂ wi ̂ o.
ciMKi 5ii*fl*u;Gw»ii*R mih Mim*ii <mim«ii ̂ mi <*ui-

fl>t*t "tlgR -sv^Hl H^Hrl 3 1 **\ "iljSU ̂ Hl^l H'^id
*l*fl. fl>H ̂ *l*tJrt=U*i ̂ J 5 I Ml* MRI Ol^l^t M^l
<H^rHl «vu£h. (l^KJ^tuil Hl£ Sjl'-fl Gvife/^t I HR a
Hi* i^cfl °ny»*i- dlft cfHi^i Q-u^in^Hl Ml^ll <*W-

<*uM ? IK ̂ ovJt/^H- *^*l eiPlft flMft ff/3 cvJW^tJ
Ml* Witt HL11 <^ "Mfc/»H. ctMtt MIM yHlM^ ̂ U H^
^plkl* =11 MA «r/'| <M^H ? MK M^ft <^i cvh/^i,

$Mttl Ml&M04*tl otlfcPHt Jsi^i 5 ? ct^l M^l ciH'Hi 4L*>1

%im£. *ct*Hi*fl MiiMUfcfl n^i *m ̂ (H jjrHi^ m^i S^ ?

"(l^ri^l Ml?1 Jji^TIs'. QMPJ ̂ l^i^H ̂ {^^41 Mill <sV<Hl>li

=&» 5s53 §? "ciani^i <5Vcll^li ̂ !j<I n^-d. MlHtl*ll %ill-
^i^i wCn^«v*ii Si*iphKI Miii f^i ̂ \\T^k\ ~h**\m

•Hl>ii ̂ *t*ft. 1M xMl^l a^i q*t *i^icl5l? § x**l«f

1 nn H^uPi^-n^T, *rl<ivu c-ti^icfi *i?(i. dP.i «mim*1

m*l hi^'mhi mimSi; I i'cf ̂ uc-n a^i h^i c-uhhR
Ml\ MHl W\l(M^.

32
GUJARAT! EXERCISES.

THIRTY-FOURTH LESSON.

5 mimi Mi%M\%^m&CkivLi ? ̂ a cntifl mi*

ttfttn ̂ 5i ? | nnft *i* jj^R *g*u fin ww
K&tf HUl «UM*fl Mitt »HlHHi^^l ? S eft >HlHHld
W- w& *ft %)FSH<i § ? >m t>ft ftf&qtf

V *$• SUh, i £Ni & I £1 ̂ | .^j '^. >tRt
jrtl^l-fl Ml* <tftfa ctM Tft m(l>(l Wl^lfJ ̂ U I t^\ ff/jAl. US?*fl Mitt tfAfa clM cftttlttHKlU

c<\hu oniMid Ml 5 g H^^ld *8 1 fl*fl Mitt $vl *\mi

Mitt >hR« H^id fe ? **n Mi5i iV^wiri 5. 3
mwwi Hui^i ̂ fl Ml$ ̂ ? ̂ a^ft wr! hi*
TO.

3 ̂i S ! a 5*i| ̂ Q. V/4i ou«u & ! a wi
^W S- ̂ qinn <1Mttl HIM «MI$U <sV?i ? ̂
Miqi rw hw »u<sr (T/ii. a *ti 1 ̂ m& Wi 1 n
yft -"ifh wi. a*tl Mi*i<^a*a*l%^iii H^ftiS]
ail Mm &% yvfl «ji Bt, M^a^ai?i t#. ail Milt

i^ yHl oilil \aiHHlt S ? "nca Ml 5 *V *tfl, Ml^*0

^auj ? JTwlft »hi«S H^Ci- d *wr1 tti<**a**ift
^ui ? a <t^ft *Hi<rv ttl^ H*ui. "U1 hpw? WM^m
Him. crH \utficii^i*0 Mitt <^$Af£i£i? <i <*y *i*ai

"ft %i H$% 1?M\ JPHl-Bu ttv-M ̂ iRt ̂ B. el** ?ftt ̂ 11^*^ M^3t! O^ MR*^l <ll^^ ̂ iic-i^l.
d^l «HIM, *tRl <Mltf*t R >i^? nn^l^i ̂ H-l5 £tl^

^«^ ̂ i^icia an «vi5i? cia^t q ni^in <svi5i. *d^ &ig{

GUJARATI EXERCISES. 33

Nm uqt ̂ 4^-HMt ̂ ? d*fl mi$ $«g gvfl V^-ft

Mitt &vq yvfl u^i Vt &j <t*fl MM urn *t w St.. n>n(l

mi5 ■torn Hi* «wi «i«i&'] >n^l mim mii 4*u*,Mq

»ti ttj°4» ni\i »ti*/" am ̂ **ti 41 tf& ! mki nai 7i

*t Mic-d ̂ ttf^nS ? ̂ a nit/Sidu a>in W *\

itTcvt^ <n?-0. an ̂ iMil^i <Mbr^S ? an ftTcvtfcTcil
n*fl. *mi otiUn y wtaf^lSitTtl &T»it/g «i*fl. ̂ i^

an'ntti e^W^tS ? Ins tugirt jV <*ifcf<ii *\m. n^

^K-ttJjf) wjvT^&.l *an*a fiviy^H^. an^t^^ ^

^iB-.i 1 § an «li^%- w m^ ?ji^ &u*i-ft&{. ̂ m^i<^
a>m>t*l ̂ j'Vi & ! >u\an ̂ s^ia V-fl S. n^i R%Xa

<tM^ MUl *K\£\i BvtW^H^? M^l *a*Hl <M^U*. W

THIRTY-FIFTH LESSON.

a>l a^p.i <*\\y*\ *ii|3i] i^xh =m^%. a*mi <ni*/

"eft »li$*M a *q^ H\#h\ *{*&. "HRl <I1£M Bi^l <£

nu&l § an ̂ i(iiai «t«ft, ctMui «him*I ani ̂ iu

itTcvttTi «i*fl. anik^iO €«ivi^? a (IhTI^. <i"a

34 GUJARATI EXERCrSES.

*l^M? §J^^ SllW'4- =Hl^ &\\K**4 d^l^il^Ml

»HlM$j cmin ail(Slctl -I'-A- ctH^ cRfti^^l <Mfcf*HS ?

1 iV*«t»isfc ! | itTovim *i*fl. a>i *itfl ̂ iil ̂ iil
jiPH&i ? | « cvt 3t'4. clMRl :uil"H £>U*i Hl^ cm^hBi ?

<uciP>i*$ *Hiv4- ̂ *tf £fef g*? y^-ft u^^mi^
*f£ti$i ? § fl^ £tf «l*4R **Hl tfjjii n?-(l, Ml$ M*l *ii?i

^ MRl <HliHl Ml tf Qi./ct I rin^'HlUS-

<nuMi cw(l 5hi5 ̂ ri§] $*tiO *i*i <t^i ̂raB.

<1 ctftl «MlM*fl HI? ?s* ̂ 'SS ? I clrfl ̂ i5 (^ *m ̂ 1

ctMl^i Mi^4 '3^1-M? gd^R Shell ̂ -0. ctMPj OilbT

H^K ̂ l^&. rwfl Mli H^i ̂l13^ ̂ l^l-li 5 ? >i»<l ̂ .5

OUJAKATI EXERCISES. S5

&? <i^i»fl Mtti t>& *f-0 ̂ $i«u«tiS1 ctMW *u«

Miami 3i**i*ii &U*h&.

i "Hi^ ̂ 1*4 <hPi& ? *ti, £>, O ettatii *t*fl.

*Mri tftdu "Sing ci>n<| ̂ imII^i *n*M a «yeu«t

t(l. > ̂iMi'ef^nt l\f^\i\ ?fiH^ ? "ct^ti JjiAiM^. <i^
^tfl^ft^KUMi <$i*Mi >u*vt -utfo sj^^ji ? | ̂ti ss><ii

^H «iMi\ ""ife *v4- rtjjfti ̂ ^ W^utfl -*hRs ?j^l

^Pef^ni jhi(1 341MH v^ ? a^ni n^iR ***©■ d>*

«niM^ dMi^t otuf aft"h«ti m-?i <h^] d a^i 3d<Hi^
Wi«svX t(5&. <£ g^i *j jj\^ ? § Hf J^al <\m. ̂ ZM

^i^ll 'HPMlS ? MH2JI & HPHU li^l M^lH d"Hl^l ttll-

*u^i 'h-i 1^1 ̂ 11^ «*fi^^ 4\^i5. ciM t«l ̂ i

S6 QUJARATI EXERCISES.

<*tfcf*H I n^i\nA °\\^\\ <*Ht mi^ £tf. *hihhi ̂ ntT^l.

^ti am <m <i*&. *q ̂sjft$> ! £ au SjiHm n*ft.

THIRTY-SIXTH LESSON.

^<r/^ tlrt^ ut 5 1 cR ui*i u* n^ft, a7! Midl«fl
^ti^i su 5.. an Miat*fi ̂ hHmi w B]
a*l Minimi \hh\ &>, >n<l ̂ 3g$ft*ti *u &. l^ nmii
anwflVi m 4*flf Mi^i cint^i g&^imife a^J

«t*fl, ̂ tw-fl^i ̂ ^. litf m»«^ *t& 4M ftPM<4h

ami ? ̂ itT^iiign a^JX ̂ Ra iv wh$j «t<A'. n>i W
>ii^^n tiftidi! £$itf nvt*ft *7iHoi *t*(U ̂ i^ *h-
ii titifcriHfa u*imi *u 4*fl. r»wR» y *?&&! a

^td^Hi <HtcHl'! "h ̂!(SU <rvt/ ̂ !%ru -i?fl, "clrii ̂ oi ̂ $.

GUJARAT! EXERCISES. 87

^ hr% ! § "Vi^ai «i*Q. uftttti R^i^hi ̂ ^-tm

"M^l a »4<*tm fc>«U*fl 1vlfl *t*fl. "ct^Ht *Hi \ *H «tt$»$

1 *J VcTj/ 35m<Ti ̂ I'-fl. "Si^*d fo^u* ? jjivt*t*tt fewi^ifl Ri^&. cihki (nn &t\ cftt ̂ (vn^i

ct ̂l«V ̂ tcY »iO-Ht*t A^ 1 "a (A* *ttA fl'-U g\i *tt*^

*a^Tl «n*M HP&? "fl*Hl SftUBw^lP©, Mi^i f^ ̂ iX*}

&. ci >ii<| SiiMil^Hi Hi*& ? c| n^ii^l Minimi

*£&. cl>l ktf %MXl H*ti&[! | fg€|^%4ij Hi^-

Si! ̂ JMi ̂ ^ Mlf>>.i. ftMi^i (>i?i a>tn ̂ h^Imi Ml-

THIRTY-SEVENTH LESSON.

38 GUJARATI EXERCISES.

%|'4« fliifl ̂ hTmI^T^? >u3) Mitt *»p&£? hi-

"M*^ ? «tl> *il<| Mitt *Ml*-(Hl "M». cl^ fg£ Si ?
•11, <f ̂i|«y/^. <£ W*\ \ ? rii, I *MH*UU '<&. *Hi

aih£s>. \\\\ M^cvj <McT^H ? ct^il^ ftMKl fa^l Mitt

^ aviya*^ n^HR £ti*t<M aji^icfl. q^ "Si^l^Hi

^imii =h'^i-hi ttii <i>ii<i Mitt ™\nk.

Willi B. an tttfl *>r^iSi 5? *tn *ui=0 W^lfSC,

<n *i k¥k\ | WU^ "U"^ *H3-Mltt hV4- 1 --f'H'HR

^W- <i*ii5i ̂ ifH Hiatal »t<H^ ̂ l^i:3 ? a Hi<ii«it «mm^^

<H^l HinHl ̂ l H^ri. HtTl ̂ l(SR M^t'A ! "Jt^Hl *Hr

<Hi3jLCt ̂ ri?5. PidPa*ll R?j?l ̂ i^a^ <nm*ll ̂ i'^l^M
i^S ? a ̂ n^^ «iyan °ivi qrH4 ̂ im^t ̂ khri

GUJARATI EXERCISES. 39

Wl^i outfit ttMtjifc? a ri"Hi\ iiiot<*ti*l «Mi*l fy^fo.

•fi& ? "ri^i n u'Ptttcti nsfl. rti^t ontTa*t ̂ ̂ 9l,

n^ Ml| *lf*Hfci5H ? i^ n>\[\ K\ww\\4 in &, Mt*t §

^itacfl ̂ iJjai n'«ft, m*1 ijin^i wit S. etfti «niM wQ]§

5s^S. d*i an «v *^i^i, rija ui»t3& ? "a"a«j *u-
»$&. ct^H. *rt. n«fl ̂ ik ̂ 'tSt&i, ni^ aii<l
>flSlai^iSi? |n*ft tti$^jrt4fq^3&ii|$- giAi

«HlM ctHftl *it%Pl ̂ Vi^,^i^i ̂ N55.] "n"a<3 ufaiSl-
5. <\m\[mk\ VcThi^h <nmia ?m\ "M^B ? "ft

ctM Ml| M"H $<§ rtlBil ̂ t^ y^ %J^ tfl^1.' ̂ ̂ ^
^S&. =HIS;> wiin ̂ iGl^llciHl ̂ Minimi ̂ HW.^il §ai^-

B>? 'aVl Slcil^. ct*l in^M*U >^IM4 Pi *U^ct>U*i
§t*t«ii*ltni§aAi$5i! | ai*l ifcT^mrt va\ a^nin
§<tl|^. a a 11*1 Mil ̂ mi 1^ Ml dl«tl GvUlSlai^?

a~a^ia Sciuni 1*(U "£H§ ̂ l cl^i ̂ uH^in t-iW* r*t*MB ? au*V<t^rt«tW"Vsi&: cl>\ *ti %l=H (xWi)

H&*h\ *ini t-tfe/«Ycil^in n*fl. aHldl«il<*Ul

©ctlVtlMi fcT^Li i?*M a*aMia ̂ riu^'>ii A% Jf^S... <£ ifcf^gl*!^ g^fc ? § ftf °tt!j 1*ii?j ̂ %m <n^l.

THIRTY-EIGHTH LESSON.

Sl] g' & H^l^'-O, Miai Ml^l Mil-^l omni(lci 4^.
<£ <sv^ 11^ <Hi^t W aWi£ c-hhS ? § c/y n ctni^ r\\-

*0 GUJARATI EXERCISES.

Urti y<Ai Gri 4411 a^ «m'^B? i ̂ 114411 y^M^H-

1 |*U&U ̂ &&, I 1 Wl«ifa «uS 1'IU ̂ fo V^S,
i*i M*fcTv^u$i t g a^ yn;<rll ̂ ̂ q^ ̂ {m
rni*u *>Hifoi< rtnAi fit »iei M^a ? 1 1W-

<i^ci*iw.^fu «i*n. i*j tm^HHiHt ̂ <jy^

*H*l*ii <*4i«j Mjft&I I^Hl 1^i <r/^ HftSt. 1^1
li^i Wl^ff/4i«£ H\%&\ n^Hi ni^i SfQ *v4l*2 ̂ t^
i^^ 4PllJ *iUl 14 t^l, °HtMl# 1M^l *J 4:413
um$}? i ̂ |«Rli 4:4111 **um3j. n^ VcT^RrHicf
Hj^t&i ? | s*f >nfo i<tf »| (ifitt 1<§I). a^l w ̂ icl.
3& ? ; mi «/:*hiiu3 1^. iri r^i^ ** ̂hh^ ?
in nNii i*u &tnil =»*iiCi9u ii &Q »um T»u4i& ?

1 ̂ IHlS.. 1>tpj (HlW^ll <H1 ©ttm ̂ l4iS.?'l^ii^
*HllM\ 19-(1, H^l^l 1 RivfHl-i MfcOu Ml '^13*3 W^! nn^ *>\m£ *i% m^ a*i i f^^4i«2 Mi^i^u
>iUl ̂ li^l^l ̂ IHM1 otim 4Rli *u<&&.? i^hR
iRli ̂ iiH^, m-<ii% Sited ̂ idi i^l. giiiil

1>l ̂ ii^Hl otmi^i ̂ no-Ml^ HHf^0 ̂ l^tBl ? | ̂;p^
1^1 ̂ <i^l Rl^Hl^ H\\% wi^w^MK-ft^ <1im
*<t^B ? i^ >HiHica i«a, mi^i i <ni§«ti«j ̂ i^.

GUJAKATI EXERCISES.

4.1

^r-u$ *i«(l, "VmS ̂ W3 «i*ft. n °*ttMi<l & .7 *a «umi31

ibii mmWi wfi ̂ih-hi M3f ?§. an an y %5§5i 7 g 7ft

jfih ? •u, >r,m %fef "fl^ •-Q'Htn *m5>. <t*u<l mi^ ftf
& ? mi^I Mi^i n*d, Mia] g *W*iiftii. <ft suA. ̂ u-
45 1 7 e*ttgi«*- a>* lu **mk *ftii°wi ? § ̂r^puPw.
ftMlfl Ml* W MK^Vs l *il<l MlS MWI MH Sjwft *il^uUi

a atfSU*. a?| avti ̂ rfl^l an tnai ̂ HiH^a n*A. *h
t\$\ <*t^H& ! a ̂t <svcii n7-(l , a "Eft \^S. m^ ?j«v-

>H 'I'-fl- ann -ne%"*Mi*ii*ii ̂ i<5v ̂ «v irvtii«2 *w & !
>ft digi <y/=ti*f MnB,, m^ ̂ ii«v tfi<S n*(l. a*i *y

vp3& 7 HKI '-HIM <H fcTa*U RjjJJKl Mltt*(l >ft VcT>i^.

<1HRl fo^ ̂ nft^l M^ 7 *?ft «;u" M&Ufc- <ft

>»5S- ̂ t'a4<i Hi?i^ an IiTm^ ? fiH«ftrtl Mi««ft
an iVsTn^. a a nn ̂ A 7 m*I VcT>i'Hai n'-fl. >t«i

m^i w> 7 a>in Su >i(Srini ns-(l. aa'Mi^usj >m5> ? ̂i*l
ifcT^Mai a^ft. ™ ̂ .Mil^i <imw Pi^ivi i^.» 3«*

aM*i H^.] (i^Pi f^in ̂ "n^ , d<w ̂ "nn H*\i ^t^fl,

42 GUJARATI EXERCISES.

ft njr^l *t*iB 1 w d^ti ̂ ai «t*fl. 7ft &^ ufla^

THIRTY-NINTH LESSON.

Pfft »£Ki ? ̂ eft flMl^l «<ii e^ m^§. ̂ ^^
MtdMi M^l >m^ ? an ct^Hi ̂ 5. 7ft a^lJ^ ̂ § j
an^a^i jii^ ̂ i. an aft(mhi ̂ *£& ? m?I

^|>ft cu$u m^i eft ̂ S&? ctRi ̂ <ii >ft c^ ̂
rft^*Hi<£ ̂ ? >ft ̂ ^ ^ nf^. ̂
I?i3l igMU^»U*ft >(§&. aiMl ciMRl "**>$ >t«l&? ftMPl

^ ? an^i^ m$>. a>ft $& gv(l ̂ i m® ? >ft
£p gtfl *h* *ftB. (tniv fmft ̂ yvQ %Mil^B ?
«h 6» fl^l ̂ * ̂ V<ft *i *$&? Vi wha^i*!
Wt <1M^, eten u^l ̂ l **£. eft *V4l4

n^iu R«ft ̂ Hkii »i$& ? 7ft sjV *i$&. ̂ ic-u
Mt^R^i^ri^ian-H^? cft'cuc-tUT/^. a*ft

3 ajUn^? jg^iy Hl^ ̂ ̂ ̂ ̂
^n a/1 *4*hSi j g >,w R^ftTail <m%. ̂
<in *i<m ail jftfSii&i ? |^ vt(5l ̂ -^ Ml- ̂ ^
^Mi^^r-ii^^aii^t^. aMi^i a^i^i^a? d" ^<u^. n^i ̂ WMi^ft &<&* a >mi&i«ft
$m- ml lu^ft \m *Ay*i ? «m\ *Viu<Hft \^i
•nyM. ̂ a^i *feft*i#t <^^h ? a^i Vii Sitf^. <tn %iisf ail <r/q(̂ ihf^i ? an ̂ ftfl (T/4i ̂ fcr=q
<i d^Kt Huia %i^| c-ibr«M^5, ? 7i *a^ a^Ri c-i$/

CCJAIUTI EXERCISES. 4%

(V-mr-ti«i *u&. \& wa ? *^id hwi. q £b*ti

>ii <tfr-v*j m*i & ? M*i <ii(ti %m <sv^i«2 >tn &. <i^

Ml«v (V-^iB.l ! £ rt>H2il Ptt'4 3/4- n>iPa [>thi^ c>h-

^1*2 <1>i^ j^t^ M<t & 1 ̂ "fl^M C-i^HHi^i **i M*t

&. nn\\\ Mi ciHui m-hi^ ̂ Tt^lSi ?^ nini'rt:uii«i

>mi «<ti ctMl^l »l«r^l &1 ct ̂ i Qf^i *1^0,

^i £Hi>iCVhihi Jrtcii <hM1 B>? "cimi <h'ki *t*(l, mat
<nid *£. ̂ it^*fl Mi^t £i*{*ii *U*/i *ri*(l yu 5, 1 »u-

n^i n'-O iu3i 5i, *h^i **ui<r/ni Hi m'-tt \\\\i &>,

*H>1 Mitt JJ^ ̂ ^l^l &, MS! Ml<l <Hl^*fl Ml% MUtf

MirlHi <3Ti>i^[Vl<Kl Ml*t*(l M'4^.. <1MI^I Hn >1Ul ̂ l

MJ^l ̂ ? a"d H'-ft ̂ l^l S. flMl^l oHlHi<l lltti ̂ »il5ll

FORTIETH LESSON.

6^lfl Ml5 -*>iR'J{\ StRcti HMl^ ̂ imXI^hi ̂ ! ̂ MlO

^Ri^«(l Hi!) s^i yu S ? >n<l Hi^a'-O yuS..

ii GTJJAKATI EXERCISES.

n^\ Mm nmv. twi w| n\ 5. ? ct*fi mi*i «*ft

g^\ 6mi*i Bt^i $>mi m^I^hmi ^ni a« S.. ?
^Muija^ii *vii y u &;. ci^fti **pk^i mw *^i c-iPu
§? d cM iii &., Miaj n^Ri Jf^ai ̂ ?i a>i <>u-
Mi Hi$\\ cvi^iSl ? | ̂Hl«v <Ht^i> avril *t*fl. cini^i

jniM iHl^ °il(i!> cvT3^. ? n *r-it °il> HPld Wtt <rn*H-

S. "^ii *tu§*i ̂ i *ii^i h\n\ h\1\ & ? "ctV-fl h^i
U, M^l Pi*vt rt^Cl PiVft 5. «U 5>i^j>li^l Jj^ MQ 5 ?

nui ̂ tttfl m! h©^ ? ct ciMUl *vil >,\[f\ m! 1&-
S. "a ̂ ii-0 rutfl "cUsfl *u$ ̂ imXI^i «tt5fiM d

Su*fl «^<Hi >h<M <uc-u eviit^i $h^. ? fl ̂ ttcti

<ih^ ̂ 1**11 (\h\\ **i wft mJ cncti *hi<h^{ >tf
ci*(l ̂ i[\\ cnai >Hr-ii5 , m^j nn *mi wl ̂ 22 <ntqi

*llO Ml Stic-tli ̂ HlHiS. "ct ctMPJ ̂ i *u(l Ml <1rS>? "ct

^ft ̂5,,d^"ct*tt Mnni *u &• ctn ̂ mui *usfl*n R^l
^Hl *tl>l Ml ©t^lSl ? ̂ 2(1 ̂ cnt^c|, Miai"cl MUl^l
*ll^ km ?j^.. ̂ li£JHl MlS m*tt &\ H\£\ &. ? cwfl

g^l ̂ - ̂ mri jf Hi VcP MiiainHl Hi?i yu ̂ui^hi ̂ ?

^«v^icQ cnim ̂ '-ii Mi'U^il ̂ T^ i$t, mi% § ni^'i.
iMl^l Pi^l ̂ IIMH! MiVj* [̂ ^^^i^tlfefHl MUctl <%[.

HQi^mi Mli^. (§^ fOllll Pi'-t'Mlctin m-h ̂ -pm-hi
Mft^I "ct (&£? (H^r-ll) h\S\\ n^O- <>HlMl(l H^Ht >iu5 ?

'n Mft^. ctM ̂ ^i nil *&\& ! ̂ «^ t$T, Mi^ i ftl^H-

GUJATiATI EXERCISES.

i'j

*\\ *\\\% *W^l ̂ ^l WW*HI ̂ Pl^ ̂ 1^3. 7 ̂t^Mi M?i-

M^tli hPSS ! n •Hi^:iVl^i H**t*>. <XH\\[*U** ̂ Hl*£l
K* k^l HtN H^ift ¥.l(rt& ? ̂ H^R H^Hi £>tftj)

a Miani Mn^imii <t*i M^ti SiO^hS. n^ €tat*^Uii
V-Mi ̂ l'44i^' I § *Hfll Is '-l4l ̂ Wl *l*(l. clM riMRl

M^l fcT°Hi M^*li «*il$t>% <r*"Hl*2 Ml^Si ? | *il(§H 3im*M^i
MUi Ml <H»r-U Uiv4- ̂ *1l^l Ui^l Miami »H^U^HI M^-

FORTY-FIRST LESSON.

fl>i *ni*2 ̂ iMi Ml^PH * 4 ̂Hl*J ̂ H\{'4- ™#fl

ctMRl <MiM ̂ itfl HU «Hl<M> ̂ Sfe, ~^u41 <Sft ̂ "il£ft
<M3f'4 ? rp-t a sj^di ̂ i'^ ̂ l<m <*l*HlSl . Mi2j"ci clMPA
iVti h^q Hufl^H^- a^^ Ml^>jn^HHr*tfti mUiBi 7

£ n 'I *MtePMHi *tii^. ct*t sTi^ti nilii '^.^iSi 7 <t>i wi

4^1 «wii ̂ ■jpfc 7 *h vvi>i jjjfti ̂ l^»l «tt£tl ̂ ni^^.

*h^ *uli <\$\\ "^uSf^. (phi^i "iiM nm*\ ̂ hih^i
iivii ̂ .i^S. ? a >ii3i Sj^at Mill -ni^fii ̂ .1^-3. a
ll^ni ̂ HiMl M^Mi M?l &r{l V'^3; ! V^ll H^i iH^U

•^^^ ! a •ti^ii *^itHi sMPi&t H^Wi wi^B. n>\

45 GUJARATI EXERCISES.

^tfllHK f^ft flitfl HH ̂ ̂ &[1 I J£Q iWt *.**

^mi<1 MiSt^mi -i^fl- <!*im [>rHi4l miS mail H§r%?
nMl^l "Mitt ̂ Tutff/ M<2J "HI 5.. ct>li(l MiS (S^^M^U
^ ? £>ufl mi?i <sv^u<sv 5>. cimiO mi*i £^*ft ̂ Rfl^Hi
ct^c-0 ̂ S ? m$ miS **R wfl 5.

FORTY-SECOND LESSON.

n^ Jji^i ̂imi £ii ? | jM^n^i hh\ gai, tf*\ *twti

»IMI (tell ? | cttgl »t*U gelt. *i | lU^l^W 3lMl
gai i el** ciifti J>wi gfli <i ai<§i aim sm ? | ctl^i

iQ aiMl «t*fl. <l*i*l cligt <svqi41 */afgi&.1 >ft ctf&i

c*"Hl<\ W*m &, w a*l cli^i ̂ l^ (W?u ? | rtf^t £1$

*l*fl. ct^J <i f^hKljcf^l &? 7ft ct cvi^l*! >M S>. *rt
<it&i ̂ 41^ «v5 ? a cti$i^i«v ̂ g. n vu.r/ ̂ \^\

ti=H>ii fiv^i^i tfaSsi ? 7ft ctigi (svHi^0 Mn 5u <fi\

'4- jU ̂ SM^l** *H3l^<*«tl ̂ l^Rl'-fl «tlo*il &l?

«*ii<^ wi^ »£hi ̂ m. *i I a>iRi ̂ <\m*\ [wu ̂ hr-

H vi<Hi?ffl ̂ iiM^a ̂ ^i^i>ii ̂ wi3A«/*flMi"% ̂ m!
ct wilM^p. Is J^l^iWf^i ?jCl *Mll<r/ «t^Cl, "Hiji ci MR-
^l'(l>ii =>ihi £<ii. y ̂ gM^i'W ̂ i'M^i =>ihi ̂ ai ? | af^i

GUJAKATI EXF.KCISES. 4T

*mimv^i ̂ iikh^u R^i iV-i hmi £ii ? Jt n[$i dimi gm.
ft fflYl V4l3. DlMl (irTl i* 1 n\$\ *Ml<^ 3lMl $01. ̂ tlMl^l

&. a ligiUl tf ̂ foSifl ai^i^fl^tv^l^l feMi^l^mi,

vfli, °{1*hi, a^i hi ̂ hP^ai. d^»iw fan*l ni^i
£>nau<v dimi $ai? <| ligi £^i«v =>lhi £ii. y^im^i

(>i"H ligi £>i^i<sv hh\ £ii ? "i ligi ££> y'nl ̂iMisv
«T*(). 4i £>i $MUl fal*l Hgi £>W™ DlMl £11 ? ̂ $5!
nt^i <l£> ytfl 3imi^ *t*fl. ̂ iMiaji P-ni ̂ im^q miii %Cl
mi^mi £11 ? iMi *£l ̂ ii^i^tHi. h 1*1 *Q -ius^hi-
-aiMi nm £ii ? £ ii$i jj£l ̂ihi<sv *t*ft. 1*1*1 mh fcf^t-
411 >t«1 &>? >i^ ̂HJj fcP*W*f *M 5- ci^^l^c-i^HSt?
§ >lRl Rh\l*\ &lf"VU- cRl^t «MlM £>t^l*v ̂ ilM^itfVfcT
il°Ml ! 1 fligi g? 3lHl«V -i^ft , Mt^i 1 1l£l <sV4in

/»9&. 4i "i ctigi ̂ ii^ <rvHii '/§.&, ? "i crigl<rt<ti*J
ijiti fc/a&Su i aUi svhii'U7* hpii P^c-ri ? i -hui
E§ <HP11 f*|?5«H5- 1 "11111 *HHll§ R^Hl^JiftS] 1

f«t%«*U**PUJ3 «tl>1l ̂ UHl &*§&. 1*1 "^ aim £11 T

<1MI<1 Mill >U| #*H *U«S $i 1 HrtlMlll&fj. <V
Mlfl MW *illt ̂ l^VHtMl >PHhAi 5>ll'4 £11 ? HlO Mill

i *)u|iii. cii^i miii mil ̂ &? mj^miS i *i*ft.

y 1]<l Mill *ll<l yu Mlt-fl &1 >il<l Mlll^l &>• ̂ 11$
Mlll^l &nft ificQ \ *U<1 M&JlJjl'l £^« *U<1 MlS 1IU iMMl ̂ 4 5,. 1>U<t Mlltl^i7^. 1>tl=U<Hl!Ml
Mill MlO *U*U*Q £*fUl £11? 1<lMl^ 1^. ̂ I'd

Miw^iid y-tMl mXI *c{\? 14) "Hl^l^l. 1 >!«2j5iHl
^iiS *i\\ y« Hiv^ & 1 i^inl ̂ iiii 5. }natrQ
MlS >ii>i ̂ n^ni ̂ icvj & ? iMm =4l^l^l Ml5 i^i &.

^iM(oQ^Mi?t &. ̂ imqQ HtS i^O y r.3 oilH &] «il-
M^Q MlS n^fl. ̂ ̂ ilM^Q Mi^i MWfl^l'CI *X?*t\ ̂ «vi

^? ̂ HlMioQ Mill 1^1 *t7(l. ̂ llM^ft Ml« V.^i C-tjij-
41^1 lQ.^\[5.? wtlM^Q Mt?l 1 «t*fl. =Ml?jl41 Ml«
Ml^l RU<1 %Mf! ̂ ? 1-U Mill 1 &. 1K1 Mill ̂ 114

4$ GUJARATI EXERCISES.

Vt<l Micfl 5. ? 7l«fl Hm'rl *t*(U "cl «3*U«t Mil? wtt Mitt Mitt tPHl H^ H*T H "V&4 & ? cm! Mltt"

gi, £>. <ft <i its &- jjn <i h^a *u& ? a'^ a ̂ i«v ttHl3. M<&i n>it(l Mitt >MU4 & ! tttfl MlSWUlfcOU
tttfl MlM WW il^Ui *Hl«*{U& ? M<1 Mt?l *Pui& *Ml*4l 5..

MS^ & ? tttfl ML^i ̂ V rl^fl-

FORTY-THIRD LESSON.

«Ht5il &,. clrtl Mitt >\i£l H^l^Hi »Hl<fl U? Ml'-O Mitt

wtiMiJii ml*(Hi fewi*p Mitt ̂ hT^i & ! a<i mi^jSTSl

Mij^lMl Mi$ ttl^l a°"ti£ &J a-%*fl MiS &,. a^Ki
Mm n«Hij &?_ a*u*fi Mitt iu\t a«ti£ aMi aM^Bu

ttuajttKl Hitt^i^l '^.u'ruHl =hi$i 5, i Ji^Kl Mitt
«^tfl *HR*fl cut-fl Miy>-4i &. ̂ g Jl*Mi £*ai I n ̂ w
ttUai. Ja mi<5*i sg.jf'S SUmI gai ? *a =g%"| SUtti

^Hftvuni ̂ ?j^ 5,- ̂ im^i (n^h y m<u &>? 'eft atttfl
*Um£1^i aMi «U tt^ti &. <t*i >u<l ttrfl *4mpm<1-
=^hi tttfl & ? an aMi *,<[) n^Cl- Mugttn -bl m<«| &?

7P\ £u<rt m<& «t*ft. ̂ n (ina :a? MuajSii't &.

tti^ttrt H^n fa^i & .? "a^Hin &-^ ̂ im^ matinfl-

(n^i 5> 1 ̂ iiM'^a'a^ii js?ai **u hHi^J^. a>ti'i R?j-
tt*ft Mitt Hi^i ̂ ,ai hHiV^h ̂ iMi S,^ a4i Mitt ̂ iin-
*i %^ni Mife»cf HHiJ 7rX n tti^^.iKl Mitt H^f H<ti ̂ ^i^
>t<t ̂ i°Mi S, I ̂ <1 Mitt ̂ ipi^i ̂ ^ai Ml^cf ̂ \\ %-

tt ttitt oirJH ̂ HHitti A^ ij^^l a>l a^l c-t^.-
Hltti i&^t & n^l. n>i^ tt *1 ̂^- f (<t^ ttl^

£5© 1 attH tti^i-i 'cU zi&'&l) tt^ ̂ ia<^ w gi&- ft

THE GENERATIONS OF ADAM,
EDITED IN

HEBREW, SAMARITAN, CHALDEE, S7RIAC, AND ARABIC

Br ROBERT YOUNG, Esq.

Edinburgh : GEORGE ADAM YOUNG & Co., Bible Publishers.

London.- S. W. PARTRIDGE, Paternoster Row.

THE PROPHECY OF OBADIAH,
EDITED IN

HEBREW, CHALDEE, SYRIA C, AND ARABIC,

By ROBERT YOUNG, Esq.

Edinburgh : GEORGE ADAM YOUNG & Co., Bible Publishers.

London : S. W. PARTRIDGE, Paternoster Row.

 _ VAX

 a.
BIBLICAL TRACTS, %

ON THE PEINCIPAL FACTS AND DOCTEINES OE SCKIPTU^-
FOR EVERY DAY IN THE YEAR,

By ROBERT YOUNG, Esq. §>.

Edinburgh : GEORGE ADAM YOUNG & Co., Bible Publishers.

London : S. W. PARTRIDGE, Paternoster Row.

r W92
t t

CIIALDEE PORTIONS OF DANIEL AND EZRA,

EDITED IN THE ORIGINAL LANGUAGE,

By ROBERT YOUNG, Esq.

Edinburgh : GEORGE ADAM YOUNG & Co., Bible Publishers.

London : S. W. PARTRIDGE, Paternoster Row.

CHALDEE PORTIONS OF DANIEL AND EZRA,

EDITED IN THE SYRIAC LANGUAGE,

By ROBERT YOUNG, Esq.

Edinburgh : GEORGE ADAM YOUNG & Co., Bible Publishers.

London: S. W. PARTRIDGE, Paternoster Row.

CHALDEE PORTIONS OF DANIEL AND EZRA,

EDITED IN THE GREEK LANGUAGE,

By ROBERT YOUNG, Esq.

Edinburgh : GEORGE ADAM YOUNG & Co., Bible Publishers.

London . S. W. PARTRIDGE, Paternoster Row.

BIBLICAL WORKS BY ROBERT YOUNG, Esq.
(Sent post free. — Sets at a reduction. — Specimens gratis.)

— 0 —

BIBLj * (HOLY), a New Translation, according, to the Letter and Idioms of the Original Languages, 800 pp. 2d edition, Larger Type, Revised,
BIBLICAL TRACTS, (complete in one page each), 365 pp., in course of

publication,* » .^_* COMMENTARY (CONCISE) on New Translation of Bible, about 800
pp., in course of publication,.

MARGINAL READINGS for the English Bible, about -250 pp., in
course of publication,

Chaldee of Daniel and Ezra, with byriac, Greek, and Hebrew Versions,
Christology of the Taigums, m Hebrew, Chaldee, and English,
Ethics of the Fathers, (from the T dmud), in Hebrew and English,
Genesis I. — V. in Six Oriental Languages, interlinear, with Tables,
Gujurati Grammar and Exercises, 10s. (Key to do., 2s.),
Gujarati Version of Chronicles,
Hebrew Miscellanies,
Hebrew Tenses Illustrated,
Israelitish Gleaner, a Monthly Periodical in the Hebrew Language,
Maimonides' Book of the Precepts, in Hebrew and English,
Rabbinical Vocabulary, 12mo,
Roots and Paradigms of the Hebrew, Chaldee, Samaritan, Syriac, Greek

and Latin Languages. . . .

Westminster Assembly's Shorter Cateckism, in Thirteen Languages, .

21s. OcL

10s, 6d.

10s. 6<L

10s. 6d
5s. Od
2s. 8dJ

2s. 6cL 7s. 6d
i2s. oa,
2s. 6d.
5s. Od

Is. Od 5s. Od. 2s. 6d
2s. 6dl

10s. 6d
21s. Od

[See other side

CRITICAL OPINIONS ON THE PRECEDING WORKS,
By Members of TEN different Denominations,

Rev. Principal Barclay, Glasgow.
Rev. Principal Candlish, Edinburgh.
Rev. Professor Crawford, Edinburgh.
Rev. Professor Eadie, Glasgow.
Rev. Professor Goold, Edinburgh.-
Rev. Professor Robert Lee, Edinburgh.
Rev. Professor Samuel Lee, Cambridge.
Rev. Professor Liston, Edinburg h.
Rev. Professor Lorimer, London.

Rev. Professor M'Caul, London.
Rev. Professor Murphy, Belfast.

Rev. 1 rofessor "Weir, Glasgow.
Rev. Prebendary Latham, Lichfield.
Professor Blackie, Edinburgh.

Rig1 Rev. Dr
Rev. Dr
Rev. Dr
Rev. Dr
Rev. Dr
Rev. Dr
Rev. C,

on. Lord Congleton, London.
W. L. Alexander, Edinburgh.
■James Glasgow, Surat.
James Grierson, Errol.
Jam -ss Morgan, Belfast.
Robert Nisbet, Edinburgh.
W. K. Tweedie, Edinburgh.
^Hber, Cooklxtr ..

Rev. W, C. Badger, Seend, Wiltshire.
Rev. G. W. Banks, Worth-.
Rev. W. P. Bennett, Dorset.
Rev. W. G. Blaikie, Edinburgh.
R,ev. A. C. Bland, BurnsaU.
Rev. A. A. Bonar, Glasgow.
Rev. A. R. Bonar, Edinburgh.
Rev, G. W. Bridges, Beachley.
Rev. R. Burnett, Lewes.
Rev. H. Craik, Bristol.

Rev. ~W. Graham, Lochwinnoch. Rev. Thomas Hartwall Borne, Lonboh
Rev. John Harrison, Sheffield.
Revi D. M'Innes, Cromdale.
Rev, H. Margetts, Huntingdon.
Rev. A. S. Muir, Leith.

Rev. A. Robb, Calabar. ' Rev. R. Scrimgeour, Leiik.
Rev. J. Smith, NewhUls.
Rev. R. M. Spence, Arbuthnott.
Rev. J. H. Vidal, Sussex.
Rev. H. S. Warleigh, Hertford.
Rev. Jon. Watson, Edinburgh.

Are s&n in the "Prospectuses'' of George A. Young & Co , Edinburgh,

<*w *

^

:% .<*

• M 0

<> *, *
■«*. --.-.•• .0* ̂ ,
^vfc A? fc»fcl*« ̂ O

• T* > C° *0fflfoZ. •
•

'+<

/ J.0*^ "J
*

*

**o*

*

*
«

P* .«' l^l%

o # *

A^ • '

Deacidified using the Bookkeeper process.
Neutralizing agent: Magnesium Oxide
Treatment Date: July 2007

PreservationTechnologies
A WORLD LEADER IN PAPER PRESERVATION

1 1 1 Thomson Park Drive

Cranberry Township, PA 16066

(724)779-2111

*<>

c°

0 N «

-HO,
^

• # ̂

A"»vi5 fife"* v»^ °wlf^% *V*V "HHPfa

—
 i

*b

• « 0

HK; ̂ % °-%^; ̂ V% '*sl^S 4

V

