

NAUKRI ASPIRANT

सपनों को दे उड़ान

SSC

CGL/CHSL/MTS

**ASK PREVIOUS YEAR EXAMS
500+ ONE WORD SUBSTITUTION
COLLECTION**

WWW.NAUKRIASPIRANT.COM

One Word Substitution

1. Apiary (जहाँ मधुमक्खियों को रखा जाता है)-Where bees are kept
2. Abattoir (कसाई खाना)-Where animals are slaughtered
3. Aquarium (जहाँ मछलियों को रखा जाता है)-A glass tank for fishes
4. Arena (अखाड़ा)-A place for wrestling
5. Arsenal (शास्त्रागार)-Where ammunition are kept
6. Asylum (शरणस्थली, पागल खाना)-A place for lunatics and refugees
7. Aviary (जहा पक्षियों को रखा जाता है)-Where birds are kept
8. Archives (अभिलेखगार)-Where government records are kept
9. Armorer (बन्दूक रखने का स्थान)-Where guns are kept
10. Amphitheater (रंगभूमि अखाड़ा)-A large building with seats rising in curved rows around an open space on which games and plays takes places
11. Anteroom (आगे का कमरा)-An outer room that leads to another room and that is often used as a waiting room
12. Alley (पगडण्डी, पैदल चलने का पथ)-A narrow lane, path or passageway often reserved for pedestrians
13. Aisle (गलियारा)-A space for walking with rows of seats in a building such as church or theater
14. Aerodrome (हवाई अड्डा)-Where aeroplanes are kept airplane or a train
15. Alma mater (जाहाँ शिक्षा पाई वह संस्था)-A place where one gets education from
16. Archipelago (द्वीपसमूह)-Groups of islands
17. Avenue (छायादारा मार्ग)-A wide road lines with typically having tress at regular intervals along its sides
18. Byre (गौशाला)-A home of cow
19. Burrow, warren-(खरगोशों का घर)-A home of rabbit
20. Barracks (सिपाहियों की छावनी)-A home of soldier
21. Barn (जहाँ उल्लू रहते हैं)-A home of owl
22. Brewery (बीयर बनाने का स्थान)-Where beer is manufactured
23. Bakery (बेकरी)-Where bread is made
24. Bindery (बन्धन-गृह)-A place where books are bound
25. Backdrop- (पृष्ठभूमि)-A painted cloth that is hung across the back of a stage
26. Boulevard (एक चौड़ा रास्ता जिसके दोनों ओर वृक्ष हों)- A broad road bordered with tress
27. Cage (पिंजरा)-A case for birds
28. Casino (जुआखाना)-A place with gambling tables
29. Cemetery (क्रबिस्तान)-Where the dead are buried, a graveyard
30. Cloakroom (समान रखने का स्थान)-Where luggage is kept at railway station
31. Convent(जहाँ सन्यासी रहते हैं)- A residence for nuns
32. Cylinder(सिलेंडर)- A container in which gas is stored
33. Crematorium(शमशान)- Where the funeral rites are performed
34. Confluence(मेल/संगम)- A place where two rivers or streams join to become one
35. Cascade(छोटा झरना)- Small waterfall
36. Constellation(तारों का समूह)- Groups of stars
37. Cache(गुप्त भण्डार)- A secret store of valuables/money
38. Chalet(लकड़ी का बंगला)-The shelter of a swiss peasant
39. Cul-de-sac(बन्द गली)-The street only opens at end
40. Cellar(तहखाना)- An underground place for storing wine or other provisions
41. Cantonment(छावनी)-The place where the soldiers are quartered
42. Creche(शिशु-गृह)-A nursery where children are cared for while their parents are at work
43. Continent(महाद्वीप)-A large contiguous landmass
44. Causeway(बाँध/पुल की ऊँची सड़क)-A road that is raised, as to be above water marshland
45. Common room(विनोद कक्ष)-A room in a school or college for use of students or staff outside teaching hours
46. Coop(पक्षी का दरवा)-A cage or pen for confining poultry
47. Caravan(खानाबदोशों का घर)-A home of gypsy
48. Castle(किला,दुर्ग)-A large building fortified against attack with thick walls
49. Cottage(कुटिया)-A home of peasant
50. Chalet(स्वीडन के लोगों का घर)-A wooden home of swiss

51. Dovecote(कबूतरखाना)-A home of pigeon
52. Dray(जहाँ गिलहारियों को रखा जाता है)-A home of squirrel
53. Dockyard(जहाँ जहाज बनाए जाते हैं)-Where ships are manufactured
54. Depot(गोदाम,भंडार)-Where goods are stored
55. Dormitory(शयनशाला,छात्रावास)-The sleeping room in public institution or school
56. Distillery(मद्य निर्माणशाला)-Where liquor/spirits/whiskey is produced
57. Dispensary(दवाखाना)-Out-patient department where medicines are dispensed
58. Den(मांद)- The home of a lion
59. Dairy(दूध,मक्खन आदि बनाने व रखने तथा बेचने का स्थान)- The place where milk is converted into butter and cheese
60. Elysium(स्वर्ग)- A paradise with perfect bliss
61. Foyer(मनोरंजन शाला)- An open area near the entrance used by public especially a hotel or theater
62. Gymnasium(व्यायामशाला)- Where exercises are performed
63. Grainary(जहाँ अनाज रखा जाता है)- A place for storing grains
64. Garage(जहाँ वाहनों को खड़ा किया जाता है)- A place where motorcars are kept
65. Gorge(छोटी घाटी)- Small valley
66. Gallows(फाँसी का तख्ता)- Wooden framework on which persons are put to death by hanging
67. Guest annexe(मेहमान कक्ष)- Special room in a house for guests
68. Galley(जहाज का रसोईघर)- The kitchen in a ship or aircraft
69. Hanger(जहाज रखने का स्थान)- A place where aeroplanes are kept
70. Hive(मधुमक्खी का स्थान)- A place for bees
71. Hutch(खरगोश के लिए लकड़ी का बॉक्स)- A wooden box for rabbits
72. Hermitage(जहाँ तपस्वी रहते हैं)- A home of hermit
73. Hamlet(छोटा गाँव)- Small village
74. Hosiery(मोजे आदि बनाने का स्थान)- Where knitted-wear is manufactured
75. Hatchery(अण्डज उत्पत्तिशाला)- Where eggs/chickens are produced
76. Hangout(स्थायी मुलाकात स्थल)- A place where a person spends a lot of time
77. Isle(टापू)- A small island
78. Igloo(स्कीमों जनजाति का घर)- A home of Eskimos
79. Inn(धर्माशाला, सराय)- Place where the travelers can get lodging
80. Incinerator(भस्मक/कचड़ा जलाने की भट्टी)- The place the wastages are reduced to ashes
81. Infirmary(अस्पताल ,वृद्धों के लिए)- A home or room used for ill or injured people
82. Kindergarten(शिशु मंदिर)- The school for infants and young children
83. Kraal(जुलू जनजाति का घर)- A home of zulu
84. Kennel(कुत्तों का घर)- A shelter for dogs
85. Kiln(ईंट भट्टा)- Where bricks are made
86. Lair/Den(मांद)- Where wild animals rest
87. Lagoon(समुद्रताल, खाड़ी)- Salt water lake separated from the sea by sand banks
88. Laboratory(प्रयोगशाला)- Where scientific experiments are done
89. Lyceum(उपदेश स्थल)- A hall for public lectures/discussion
90. Lavatory(सार्वजनिक शौचालय)- A place for disposing of waste material from human body(toilet)
91. Mint(जहाँ सिक्के बनाये जाते हैं)- Where coins are made
92. Monastery(मठ)- A residence of monks
93. Museum(संग्रहालय)- Where historical relics are kept
94. Magazines(शास्त्रागार)- Where ammunition are weapons are stored
95. Menagerie(जंगली जानवरों को रखने का स्थान)- Where wild animals are kept
96. Morgue(मुर्दाघर, शवों की पहचान के लिए)- Where dead bodies are kept for identification
97. Mortuary(मुर्दागर, पोस्टमॉर्टम के लिए)- Where dead bodies are kept for postmortem
98. Mosque(मस्जिद)- Where prayer is offered
99. Meadow(चारगाह)- A piece of grassland especially used for hay
100. Mart(बाजार)- A place where things are bought and sold
101. Nursery(जहाँ पौधे उगाए जाते हैं)- Where young plants are grown
102. Orchard(फलों का बगीचा)- Where fruit trees are grown
103. Observatory(वेधशाला)- Where astronomical observations are made
104. Oasis(मरुस्थल में पायी जाने वाली उपजाऊ जगह जहाँ पानी मिलता है)- A green place in desert
105. Orphanage(अनाथालय)- Where orphans are kept
106. Pen(जानवरों का बाड़ा)- The shelter for a animal

107. Pantheon(सभी देवताओं का मंदिर)- **Temple dedicated to all Gods**
108. Pharmacy(औषधशाला)- **Where medicines are prepared or sold**
109. Peninsula(प्रायद्वीप)- **A piece of land projecting into water**
110. Prison(जेल)- **Where convicts are kept**
111. Parsonage(पादरियाँ का घर)- **A home of parson**
112. Palace(महल)- **A home of kings**
113. Presbytery(पुजारियों का घर)- **A home of priest**
114. Pavement(सड़क के नीचे का तहखाना)- **A home of vagrant**
115. Quag(दलदल)- **An area of low, wet land often with all grasses**
116. Quay(जहाजीघाट)- **The place the ships are loaded or unloaded**
117. Quarantine(अस्पताल का अलग कमरा, अलग करना, संरोध)- **Confinement to avoid one place to avoid spread of infection**
118. Reservoir(जलाशय)- **Where water is stored**
119. Resort(स्वास्थ्यप्रद जलवायु वाली जगह)- **A place for improving one's health**
120. Resort(सैर गाड़ी होटल)- **A place where people go for vacations**
121. Refectory(भोजनगृह)- **A large room where meals are served at a place where many people live**
122. Rotunda(गोलाकार भवन)- **A large round room home and especially one covered by a home**
123. Reformatory(छोटी उम्र वाले अपराधियों के सुधारने का स्थान)- **An institution for reforming the young offenders**
124. Stable(अस्तबल)- **A shelter for a horse**
125. Sty(सुअरों का स्थान)- **Where pigs are kept**
126. Scullery(बर्तन धोने का स्थान)- **Where cooking utensils are washed up**
127. Sheath(मयान)- **A case in which a sword is kept**
128. Smithy(लोह भट्ठी)- **Where iron implements are forged**
129. Sanatorium(स्वास्थ्य की दृष्टि से लाभदायक स्थान)- **A place with a good climate for invalids**
130. Stomping ground(अड्डा)- **A place where someone likes to go**
131. Studio(प्रसार कक्ष)- **Where films are produced and processed**
132. Superficial(सतही)- **Existing or occurring at or on the surface**
133. Sojourn(अस्थायी निवास)- **A temporary stay at a place away from your home**
134. Scabbard(म्यान)- **A case in which the blade of a sword is kept**
135. Tannery(जहाँ चमड़े की वस्तु बनाई जाती है)- **Where leather is tanned**
136. Tributary(सहायक नदी)- **Stream flowing into another big river**
137. Terminus(अंतिम स्टेशन)- **Station at the end of a route**
138. Trail(मार्ग)- **Path, track or road**
139. Treasury(राजकोष)- **Where treasure is kept**
140. Teepee(शंक्वाकर तंबू)- **The shelter of an American India**
141. Utopia(आदर्श लोक/राम राज्य)- **A state of highest perfection**
142. Vineyard(जहाँ अंगूरों की खेती होती है)- **Where grapes are grown**
143. Vivarium(जीवशाला)- **A place where animals are kept alive, and nearly as possible as in their natural state**
144. Web(मकड़ी जाल)- **A home of spider**
145. Wigwam(अमरीकी आदिवासियों की झोपड़ी)- **The shelter of an American India**
146. Annual(वर्ष में एक बार)- **Happening once in a year**
147. Biennial(दो वर्ष में एक बार)- **Happening in two years**
148. Biannual(एक वर्ष में दो बार)- **Happening twice a years**
149. Bicentennial(दो सौवें वर्षगाँठ)- **200th anniversary**
150. Biweekly(सप्ताह में दो बार)- **One every two weeks or twice a week**
151. Bimonthly(द्वैमासिक)- **Once every two months or twice a month**
152. Bi-weekly(द्विसप्ताहिक)- **Every two weeks**
153. Bimillennial(दो हजार साल में)- **Occurring every two thousand years**
154. Centenarian(100 वर्ष की अवस्था का)- **One who is hundred years old**
155. Century(शताब्दी)- **A period of hundred years**
156. Centennial(सौवें वर्षगाँठ)- **100th anniversary**
157. Circadian(दैनिक)- **Related to a period of 24 hours**
158. Decennial(दस वर्ष में एक बार)- **Happening once in ten years**
159. Deceannual(एक वर्ष में दस बार)- **Happening ten times in a years**
160. Decennium(दशक)- **A time period of 10 yrs; decade**
161. Eon(युग)- **An indefinite long period of time; an age**

162. Epoch(युगारम्भ)- A period of time marked by distinctive features, noteworthy events and changed Situations
163. Hex centennial(छः सौवीं वर्षगाँठ)- 600th anniversary
164. Horology(समय मापन कला)- The art of science of making timepieces of measuring time
165. Jiffy(क्षण, पल)- A short space of time; a moment
166. Jubilee(पचासवीं वर्षगाँठ)- A time or season for rejoicing
167. Millennial(हजार साल में)- Occurring every thousand years
168. Millennium(हजार वर्ष)- A period of 1000 years
169. Momentarily(क्षणभर के लिए)- For a brief to time span, moment or an in start
170. Nonagenarian(90 वर्ष की अवस्था का)- One who is nineties
171. Nanosecond(एक सेंकड का अरबवां हिस्सा)- One thousand millionth of a second
172. Octogenarian(80 वर्ष की अवस्था का)- One who is in eighties
173. Octennial(आठ वर्ष में एक बार)- Happening once in eight years
174. Premillennial(हजार वर्ष में एक बार होने वाला)- Occurring before a new millennium
175. Perennial(बारहमासी)- Tasting of remaining active through-out the year/ having a life cycle of more than two years
176. Pent centennial(पाँच सौवीं वर्षगाँठ)- 500th anniversary
177. Quadrennial(चार वर्ष में एक बार)- Happening in four years
178. Quinquennial(पाँच वर्ष में एक बार)- Happening once in five years
179. Quadragenarian(चालीस वर्षीय)- Someone in her or her forties
180. Quinquagenarian(पचास वर्ष का)- Someone in her or her fifties
181. Quadricentennial(चार सौवीं वर्षगाँठ)- Related to a 400th anniversary a 400th anniversary
182. Quincentennial(पाँच सौवीं वर्षगाँठ)- Relating to a 500 anniversary/a 500th anniversary
183. Quinquennials(पांच वर्ष का समय)- A fifth anniversary a five year period
184. Sexennial(छः वर्ष में एक बार)- Happening once in sex years
185. Septennial(सात वर्ष में एक बार)- Happening once in seven years
186. Semi centennial(पाचसवीं वर्षगाँठ)- 50th anniversary
187. Sesquicentennial(ढेड़ सौवीं वर्षगाँठ)- 150th anniversary
188. Sexagenarian(60 वर्ष की अवस्था का)- One who is in sixties
189. Septuagenarian(70 वर्ष की अवस्था का)- One who is seventies
190. Semiweekly(अर्द्धसप्ताहिक)- Twice a week
191. Semimonthly(अर्द्धमासिक)- Twice a month
192. Supercentenarian(110 वर्ष का व्यक्ति)- Someone 110 years older more (no upper limit)
193. Sesquicentennial(150 वीं वर्षगाँठ)- Occurring every 150 years
194. Tercentennial(तीन सौवीं वर्ष)- 300th anniversary
195. Tetra centennial(चार सौवीं वर्षगाँठ)- 400th anniversary
196. Teenager(13 से 19 वर्ष के बीच)- Age from 13 years to 19 years of age
197. Triennium(तीन वर्ष का समय)- A time period of three years
198. Tri- weekly(त्रिसाप्ताहिक)- Every three weeks
199. Vicenarian(20 से 29 साल के व्यक्ति)- Someone in his or twenties
200. Tricenarian(तीस साल का)- Someone in her or her thirties
201. Trimillennial(तीन हजार साल में)- Occurring every three thousand years
202. Vicennial(बीस वर्षों में एक बार)- Occurring once every twenty years
203. Amphibious(उभयचर)- Adapted for both land and water
204. Aquatic(जलीय)- Animals living in or near water such as fish whales ducks etc
205. Arboreal(वृक्षवासी)- Animals living in tress as most birds, monkey, etc
206. Androgynous(उभयलिंगी)- Animals or plants have both male and female parts
207. Anthropoid(मानवकार)- Similar to human
208. Biped(दो पैरों वाला)- An animal with two feet
209. Carnivorous(माँसाहारी)- Animals that feed chiefly or exclusively on meat, like dogs, wolves, lions, tigers
210. Cannibal(मनुष्य का माँस खाने वाला)- One who feeds on human flesh
211. Caracass(जानवर का मृत शरीर)- The dead body of animal
212. Centipedes(कानखजूरा/चालीस पद)- Animals with many body segments
213. Diurnal(दिन में सक्रिय)- Animals that is awake and active during the day

214. Fauna(पशुवर्ग, जीव)- The animals of a certain region
215. Feral(वन्य)- Animals that lives in a wild state but was once kept as a pet
216. Fossils(जीवाश्म)- Remains of prehistoric animals and plant preserved by going buried in earth
217. Gregarious(जानवर जो झुण्ड में रहना पसन्द करते हैं)- Animals which live in flocks
218. Herbivorous(शाकाहारी)- An animals that feed mainly on vegetable matter plant eating
219. Invertebrate(रीठविहिन/अकशेरुकी)- Animals lacking back bone
220. Mammals(स्तनधारी)- Animals which fed their young ones
221. Marsupial(जानवर जो अपने बच्चे को अपनी थैली में रखते हैं)- Order of mammals whose females nourish and protect their new born in a pouch in the abdomen. For example, kangaroos and opossums
222. Monotreme(अण्डे देने वाला)- Egg-laying mammals and having a single urogenital and digestive orifice
223. Nocturnal(रात में सक्रिय जानवर)- Those animals which are active at night rather than during the day
224. Oviparous(अण्डज)- Birds belonging to a class whose females lay and hatch eggs, like birds, most fish, and reptiles
225. Omnivore(सर्वभक्षी)- Animals that eat both plant and animals
226. Pachyderm(मोटी चरबी वाला पशु)- Any of certain thick-skinned non-ruminant hoofed animals like the elephant, hippopotamus and rhinoceros
227. Prehensile(परिग्रहणशील)- Animals in the limbs capable of or adapted for grasping or holding. For example, hands or paws of man and some apes, monkey, bears, opossums etc. and the tails of certain of certain monkeys
228. Predator(एक जानवर जो दूसरे जानवर का शिकार करता है)- Any animals that lives by preying on other animals
229. Quadruped(चार पैर का जानवर)- Animals that have four feet
230. Rodent(कतरने वाला जानवर)- Animals that gnaw
231. Simian(वानरीय)- Similar to a monkey or an ape, or pertaining to these animals
232. Tame(पालतु)- That has been trained stay calm when people are near it, because it is used to being with them/domesticate
233. Tufted(कलीगदार)- That has tufts of something on it, or to consists of a tuft or tufts
234. Terrestrial(स्थलज)- Animals that live on land
235. Venonous(जहरीला, विषैला)- Capable of producing poison
236. Venison(हिरन का माँस)- The meat of deer
237. Vertebrate(हड्डी वाला, कशेरुकी जन्तु)- Animals having back bone
238. Aquiline(चील जैसा)- Eagle like
239. Accipitrine(बाज जैसा)- Bird like (hawk, falcon, or bird of prey)
240. Acipenserine(समुद्री मछली जैसा)- Sturgeon like
241. Aedine(मच्छर जैसा)- Mosquito like
242. Alcelaphine(हिरन जैसा)- Antelope like
243. Alecorine(सारस जैसा)- Carne like
244. Anatine(बतख जैसा)- Duck, mallard like
245. Anguilline(साँप जैसा)- Sanke like
246. Anguine(साँप जैसा)- Sanke like
247. Anopheline(मच्छर जैसा)- Mosquito like (genus Anopheles)
248. Anserine(बतख जैसा)- Goose like
249. Antilopine(हिरन जैसा)- Antelope like
250. Apian(मधुमक्खी जैसा)- Bee like
251. Asinine(गधे जैसा)- Ass like
252. Aspine(साँप जैसा)- Sank, asp like
253. Avian, avide(पक्षी जैसा)- Bird like
254. Aatrachian(मेंढक जैसा)- Toad like
255. Asinine(गधे जैसा)- Ass like
256. Bovine(बैल/गाय जैसा)- Cattle like
257. Bisontine(जंगली भैंसे जैसा)- Bison like
258. Bombycine(रेशम के कीड़े जैसा)- Silkworm like
259. Bubaline(भैंस जैसा)- Antelope, buffalo, hartebeest like
260. Caballine(घोड़े जैसा)- Horse like
261. Cameline(ऊँट जैसा)- Camel like
262. Cancrine(केंकड़े जैसा)- Crab like
263. Capreoline(नर हिरन जैसा)- Roebuck like
264. Caprine(बकरी जैसा)- Goat like
265. Cathartine(गिद्ध जैसा)- Vulture, buzzard like
266. Cercopithecine(बन्दर जैसा)- Monkey like
267. Cervine(हिरण, बाराहसिंगा जैसा)- Deer, elk, mosse, stag like
268. Chelonian(कछुये जैसा)- Tortoise, turtle like
269. Ciconine(सारस जैसा)- Stork like
270. Colubrine(साँप जैसा)- Snake: garter snake, king snake like
271. Columbine(कबूतर जैसा)- Dove like

272. Coralline (सुंगो जैसा)- **Coral like**
 273. Corvine (कौआ जैसा)- **Crow, raven, jackdaw, jay, magpie**
 274. Coturnine (बटेर जैसा)- **Quail like**
 275. Cricetine (चूहे जैसा)- **Hamster, gerbil like**
 276. Crocodiline (मगरमच्छ जैसा)- **Crocodile like**
 277. Crotaline (जहरीले साँप जैसा)- **Rattlesnake like**
 278. Cuculine (कोयल जैसा)- **Cuckoo like**
 279. Culicine (मच्छर जैसा)- **Mosquito like**
 280. Cygnine (हंस जैसा)- **Swan like**
 281. Canine (कुत्ते जैसा)- **Dog like**
 282. Delphine (डालफिन जैसा)- **Dolphin like**
 283. Draconine (दैत्य जैसा)- **Dragon like**
 284. Elaphine (हिरण जैसा)- **Stag, deer like**
 285. Elapine (कोबरा साँप जैसा)- **Snake: cobra, coral snake, mamba like**
 286. Emberizine (चिड़िया जैसा)- **Bird: bunting, sparrow like**
 287. Eusuchian (मगरमच्छ जैसा)- **Alligator like**
 288. Elephantine (हाथी जैसा)- **Elephant like**
 289. Equine (घोड़े जैसा)- **Horse like**
 290. Feline (बिल्ली जैसा)- **Cat like**
 291. Falconine (बाज जैसा)- **Falcon, hawk, kestrel like**
 292. Formicine (चींटी जैसा)- **Ant like**
 293. Fringilline (छोटी चिड़िया जैसा)- **Finch like**
 294. Fuliguline (समुद्र बतख जैसा)- **Eider, sea duck like**
 295. Gadine (कॉड मछली जैसा)- **Cod like**
 296. Galline (चूजा जैसा)- **Chicken like**
 297. Garruline (नीलकण्ठ जैसा)- **Jay or magpie like**
 298. Gazelline (चिंकारा मृग जैसा)- **Gazelle like**
 299. Giraffine (जिराफ जैसा)- **Giraffe like**
 300. Glirine (कृतक प्राणी अर्थात् चूहे, गिलहरी जैसा)- **Rodent like**
 301. Gruine (सारस जैसा)- **Crane like**
 302. Halcyonine (किंगफिशर, एक प्रकार का पक्षी जैसा)- **Kingfisher like**
 303. Herpestine (नेवले जैसा)- **Mongoose like**
 304. Hippocampine (दरयाई घोड़े जैसा)- **Seahorse like**
 305. Hippopotamine (दरयाई घोड़े जैसा)- **Hippopotamus like**
 306. Hippotigrine (जेबरा जैसा)- **Zebra like**
 307. Hircine (कामुक जैसा)- **Goat like (with connotation of also caprice)**
 308. Hirudine (जोंक जैसा)- **leech like**
 309. Hirundine (अवावील जैसा)- **Swallow, martin like**
 310. Homarine (केकड़े जैसा)- **lobster like**
 311. Hominine (इन्सान जैसा)- **Human like**
 312. Hyenine (लकड़बग्घा जैसा)- **Hyena like**
 313. Hylobatine (लंगूर जैसा)- **Gibbon like**

314. Hystricine (साही जैसा)- **Porcupine like**
 315. Leonine (शेर जैसा)- **lion like**
 316. Lacertian, lacertine (छिपकली जैसा)- **lizard like**
 317. Lemurine (बन्दर जैसा)- **Lemur like**
 318. Leporine (खरगोश जैसा)- **Hare, rabbit like**
 319. Limacine (घोंघे जैसा)- **Slug like**
 320. Lumbricine (केंचुआ जैसा)- **Earthworm like**
 321. Lupine (भेड़िये जैसा)- **Wolf like**
 322. Lutrine (ऊदबिलाव जैसा)- **Otter like**
 323. Lyncine (वन बिलाव जैसा)- **Lynx like**
 324. Macropine (कंगारू जैसा)- **Kangaroo, like**
 325. Macropodine (कंगारू जैसा)- **Kangaroo, wallaby like**
 326. Manatine (समुद्री गाय जैसा)- **Manatee like**
 327. Megacerine (बारहसिंगा जैसा)- **Megaceros like**
 328. Megacerotine (बारहसिंगा जैसा)- **Megaceros like**
 329. Meleagrine (टर्की जैसा)- **Turkey like**
 330. Milvine (चील जैसा)- **Kite like**
 331. Moschine (कस्तूरी मृग जैसा)- **Musk deer like**
 332. Murine (चूहे जैसा)- **Mouse, rat like**
 333. Myrmecine (चींटी जैसा)- **Ant like**
 334. Myrmecophagine (चींटीमक्षी जैसा)- **Anteater like**
 335. Noctilionine (चमगादड़ जैसा)- **Bat like**
 336. Ovine (भेड़ जैसा)- **Sheep like**
 337. Octopine (ऑटोपस जैसा)- **Octopus like**
 338. Odobenine (दरियाई घोड़े जैसा)- **Walrus like**
 339. Ophidian (सांप जैसा)- **Snake like**
 340. Oscine (गाने वाले पक्षी जैसा)- **Bird: songbird; also, bird song like**
 341. Ostracine (सीप जैसा)- **Oyster like**
 342. Otarine (जल सिंह/ सील जैसा)- **Sea lion, seal like**
 343. Ovibovine (कस्तूरी बैल जैसा)- **Musk ox like**
 344. Ovine (भेड़ जैसा)- **Sheep like**
 345. Porcine (सुअर जैसा)- **Pig like**
 346. Pantherine (तेंदुआ जैसा/चीता जैसा)- **Panther like**
 347. Pardine (तेंदुआ जैसा/चीता जैसा)- **Leopard like**
 348. Parine (छोटे-छोटे पक्षियों जैसा)- **Tit, titmouse like**
 349. Passerine (गौरैया जैसा)- **Sparrow/ perching bird**
 350. Patelline (घोंघा जैसा)- **Impet like**
 351. Pavonine (मोर जैसा)- **Peacock like**
 352. Pediculine (जूँ जैसा)- **Louse like**
 353. Penduline (चिड़िया जैसा)- **Bird: titmouse like**
 354. Percine (कबई मछली जैसा)- **Perch like**
 355. Perdicine (तीतर जैसा)- **Partridge like**
 356. Phalacrocoracine (जलकाग जैसा)- **Cormorant like**
 357. Phasianine (तीतर जैसा)- **Pheasant like**
 358. Philomelian (बुलबुल जैसा)- **Nightingale like**

359. Phocaenine (नकीली नाक वाला जैसा, डालफिन जैसा)-
Porpoise like

360. Phocine (सील मछली जैसा)- **Seal like**

361. Picine (कठफोड़वा जैसा)- **Woodpecker like**

362. Pieridine (तितली जैसा)- **Butterfly like**

363. Pierine (तितली जैसा)- **Butterfly like**

364. Piscine (मछली जैसा)- **Fish like**

365. Porcine (सुअर जैसा)- **Pig like**

366. Procyonine (रकूल जैसा)- **Raccoon like**

367. Sittacine (तोता जैसा)- **Parrot, parakeet, macaw like**

368. Pteropine (चमगादड़ जैसा)- **Flying fox, bat like**

369. Pulicine (पिप्स जैसा)- **Flea like**

370. Pullastrine (कबूतर जैसा)- **Pigeon like**

371. Pyrrhuloxine (पत्थर चिट्ठा जैसा)- **Bunting, cardinal like**

372. Pythonine (अजगर जैसा)- **Python like**

373. Rangiferine (रेनडियर जैसा)- **Caribou, Reindeer like**

374. Ranine (मेंढक जैसा)- **Frog like**

375. Reptilian (सरीसृप जैसा)- **Reptile, snake like**

376. Rhinocerotine (गैंडा जैसा)- **Rhinoceros like**

377. Rupicaprine (साभर जैसा)- **Chamois like**

378. Sabelline (नेवले जैसा)- **Sable like**

379. Sciurine (गिलहरी जैसा)- **Squirrel like**

380. Serpentine (सरीसृप/सांप जैसा)- **Serpent, reptile, snake like**

381. Simian (बन्दर जैसा)- **Monkey like**

382. Soricine (छूछूंदर जैसा)- **Shrew like**

383. Sphinxine (स्फिंकस जैसा)- **Sphinx like**

384. Strigine (उल्लू जैसा)- **Owl like**

385. Serpentine (साँप जैसा)- **Serpent like**

386. Struthionine (शुतुरमुर्ग जैसा)- **Ostrich, emu, rhea like**

387. Sturnine (अबाबील जैसा)- **Swallow, starling like**

388. Suilline (सुअर जैसा)- **Pig, hog like**

389. Suine (सुअरी जैसा)- **Swine like**

390. Sylphine (परी जैसा)- **Sylph like**

391. Sylvicoline (फुदकी जैसा)- **Warbler like**

392. Talpine (छुछूंदर जैसा)- **Mole like**

393. Taurine (बैल जैसा)- **Bull, ox like**

394. Termitine (दीमक जैसा)- **Termite like**

395. Testudine (कछुये जैसा)- **Tortoise like**

396. Trigine (टिटिहरी जैसा)- **Sandpiper like**

397. Trochilidine (हम्मिंगबर्ड जैसा)- **Hummingbird like**

398. Trochiline (हम्मिंगबर्ड जैसा)- **Hummingbird like**

399. Ursine (भालू जैसा)- **Bear like**

400. Vulpine (भैंडिया जैसा)- **Wolf like**

401. Vaccine (गाय जैसा)- **Cow like**

402. Vermian (कीड़ा जैसा)- **Worm like**

403. Vespine (ततैया जैसा)- **Hornet, wasp like**

404. Viperine (सांप जैसा)- **Snake, viper like**

405. Vituline (बछड़े जैसा)- **Calf like**

406. Viverrine (नेवला जैसा)- **Civet, mongoose like**

407. Volucrine (चिड़िया जैसा)- **Bird like**

408. Vulturine (गिद्ध जैसा)- **Vulture like**

409. Zibeline (नेवले जैसा)- **Sable like**

410. Architect (वास्तुकार)- **One who draws maps for a building**

411. Astronaut (अंतरिक्ष यात्री)- **One who is a space-traveler**

412. Apiarist (मधुमक्खी पालन का)- **In bee keeping**

413. Agronomist (कृषि वैज्ञानिक)- **One who deals in crop production and animals rearing**

414. Chemist (दवा विक्रेता)- **One who sells medicines**

415. Chauffeur (मोटर चालक)- **One who drives a motorcar**

416. Collier (जो कोयले की खान में काम करता है)- **One who works in a coal mine**

417. Compositor (अक्षरसंयोजक, प्रिंटिंग प्रेस में)- **One who sets type in a printing press**

418. Curator (संग्रहालय का रखरखाव करने वाला)- **One who takes charge of a museum**

419. Custodian (सरकारी इमारतों का संरक्षक)- **One who is a caretaker of a public building**

420. Cartographer (जो नक्शा बनाता हो)- **One who makes maps**

421. Cosmetologist (सौंदर्य संबंधी बीमारियों का)- **Beauty problems**

422. Cobbler (मोची)- **One who mends or makes shoes**

423. Dietician (आहार विशेषज्ञ)- **One who is an expert in food and nutrition**

424. Draper (कपड़ा व्यापारी)- **One who sells cloth, fabric etc**

425. Druggist (औषधि विक्रेता)- **One who sells medicines**

426. Exorcist (बुरी आत्माओं का)- **One who deals in evil spirits**

427. Entomologist (कीट पतंगों का)- **One who deals in insects**

428. Fishmonger (मछली व्यापारी)- **One who deals in fish**

429. Flautist (बाँसुरी वादक)- **One who is a flute player**

430. Florist (पुष्प व्यापारी)- **One who deals in flowers**

431. Fruitier (फल व्यापारी)- **One who deals in fruit**

432. Glazier (शीशा फिट करने वाला)- **One who sets glass in houses**

433. Graphologist (लिखावट का)- **An expert in hand-writing**
434. Geologist (भू-विज्ञानी)- **An expert in or student of geology**
435. Hawker (फेरी वाला)- **One who travels place to place selling articles**
436. Horticulturist (बगीचों का)- **One who deals in gardens**
437. Invigilator (परीक्षा निरक्षक)- **One who watches over students in examination**
438. Ironmonger (लोहा व्यापारी)- **One who deals in a iron or hardware**
439. Ichthyologist (मछलियों के इतिहास का)- **The branch of zoology that deals with fishes**
440. Jockey (घुड़सवार)- **One who is a professional horse rider**
441. Lapidist (कीमती पत्थर काटने वाला)- **One who Cuts precious stones**
442. Lexicographer (शब्दकोश बनाने वाला)- **One who compiles dictionary**
443. Librarian (पुस्तकालयाध्यक्ष)- **One who is in charge of a library**
444. Lepidopterist (तितलियों का)- **One who studies butterflies**
445. Milliner (स्त्रियों की टोपी बनाने वाला)- **One who makes and sells ladies' hats, etc**
446. Meteorologist (वातावरण/मौसम का)- **One who studies atmosphere**
447. Neurologist (तंत्रिका तंत्र)- **One who studies nervous system**
448. Numismatist (रुपयों का)- **Currency, to kens, coins, paper money**
449. Oculist (आँख का डॉक्टर)- **One who is an eye-doctor**
450. Optician (चश्मा बनाने वाला)- **One who is a specialist in making eyeglasses**
451. Optometrist (आँखों की दृष्टि क्षमता मापने वाला)- **One who prescribes corrective lenses**
452. Optometrist (आखँ एव चश्मों के नम्बर का)- **Eyes power and glasses**
453. Ornithologist (पक्षियों का)- **One who studies birds**
454. Pawnbroker (सामान गिरवी रखकर उधार देने वाला)- **One who lends money and keeps goods as security**
455. Physician (चिकित्सक)- **One who prescribes medicines to sick people**
456. Porter (कुली)- **One who carries luggage**
457. Plumber (पाइप या टंकी ठीक करने वाला)- **One who repairs water pipes and cisterns**
458. Potter (कुम्हार)- **One who makes pottery**
459. Philatelist (टिकट संग्रह का)- **A person who collects and studies stamps**
460. Scavenger (कूड़ा कचरा उठाने वाला)- **One who is a refuge-collector**
461. Sculptor (मूर्तिकार)- **One who carves marble or stone**
462. Surveyor (सर्वेक्षक, पैमाइश करने वाला)- **One who measures land**
463. Semanticist (शब्दों के अर्थ का)- **Relating to meaning in language or logic**
464. Goldsmith (स्वर्णकार)- **One who deals in gold**
465. Tinker (ठठेरा)- **One who mends pots, pans etc**
466. Tobacconist (तम्बाकू बेचने वाला)- **One who sells tobacco and cigarettes**
467. Usurer (सूदखोर)- **One who lends money at high interest**
468. Violinist (जो बायलिन बाजाता है)- **One who plays on the violin**
469. Cardiologist (दिल की बीमारी का विशेषज्ञ)- **A specialist in hearts disease**
470. Chiropractor (हड्डी के इलाज का विशेषज्ञ)- **A doctor of bone displacement**
471. Chiropodist (पैरों की बीमारी का विशेषज्ञ)- **A specialist in feet ailment**
472. Dentist (दाँतों की बीमारी का विशेषज्ञ)- **A specialist in teeth treatment**
473. Dermatologist (त्वचा की बीमारी का विशेषज्ञ)- **A specialist in skin disease**
474. Gerontologist (बुढ़े लोग की बीमारी का विशेषज्ञ)- **A specialist in old age disease**
475. Neurologist (तंत्रिका-तंत्र की बीमारी का विशेषज्ञ)- **A specialist in nerve disease**
476. Obstetrician (स्त्री रोग विशेषज्ञ)- **A specialist in woman disease during pregnancy**
477. Ophthalmologist (नेत्र विशेषज्ञ)- **A specialist in eye disease**
478. Urologist (मूत्र रोग विशेषज्ञ)- **A specialist in urine disease**
479. Gastrologist (लीवर संबंधित रोग विशेषज्ञ)- **A specialist in measuring liver diseases**
480. Gynaecologist (स्त्री रोगों का विशेषज्ञ)- **A specialist in women's diseases**
481. Haematologist (रक्त का विशेषज्ञ)- **One who studies blood**
482. Orthopedist (दाँत-जबड़ा संबंधित रोग विशेषज्ञ)- **A specialist in teeth, gums and jaw treatment**
483. Orthopedist (हड्डी विशेषज्ञ)- **A specialist in bone disease problem**
484. Otologist (कान, गला और गला रोग विशेषज्ञ)- **A specialist in ear, nose, & throat disease**

485. Pediatrician (शिशु रोग विशेषज्ञ)- A specialist in baby disease
486. Pathologist (रोग जांच विशेषज्ञ)- A specialist in detecting the nature of disease
487. Podiatrist (पैरों की बीमारी का विशेषज्ञ)- A specialist in feet disease
488. Psychiatrist (मानसिक बीमारी विशेषज्ञ)- A specialist in mental disease
489. Psychologist (मानव व्यवहार अध्ययन विशेषज्ञ)- A specialist in reading human behaviour
490. Rhinologist (नाक रोग विशेषज्ञ)- A specialist in nose disease
491. Endocrinologist (आंतरिक ग्रन्थों का विशेषज्ञ)- A specialist in glands of internal secretion
492. Osteopath (टेढ़े-मेढ़े दाँतों का विशेषज्ञ)- A specialist in treating crooked teeth
493. Agnostic (संशयवादी)- One who is not sure about God's existence
494. Altruist (परोपकारी)- One who is a lover of mankind
495. Amateur (शौकिया)- One who does thing for pleasure not professionally
496. Apostate (अपना धर्म बदलने वाला)- One who changes one's religion
497. Arbitrator (मध्यस्थ)- A person appointed to solve a dispute
498. Ascetic (सन्यासी)- One who leads an austere life
499. Atheist (नास्तिक)- One who does not believe in God
500. Antiquarian (प्राचीन चीजों के अध्ययन में रुचि रखने वाला)- One who interested in the study of ancient things