Marathi
	Vowels and Diphthongs (see Note 1)

	Traditional Style
	New style
	Romanization

	अ
	अ
	a

	आ
	आ
	ā

	इ
	अि
	i

	ई
	अी
	ī

	उ
	अु
	u

	ऊ
	अू
	ū

	ऋ
	अृ
	[image: image1.jpg]

	ॠ
	अॄ
	[image: image2.jpg]

	ऌ
	
	[image: image3.jpg]

	ए
	अे
	e

	अॅ
	अॅ
	ê

	ऐ
	अै
	ai

	ओ
	ओ
	o

	ऑ
	ऑ
	ô

	औ
	औ
	au

	Consonants (see Note 2)

	Gutturals
	Palatals
	Cerebrals
	Dentals

	क
	ka
	च
	ca
	ट
	ṭa
	त
	ta

	ख
	kha
	छ
	cha
	ठ
	ṭha
	थ
	tha

	ग
	ga
	ज
	ja
	ड
	ḍa
	द
	da

	घ
	gha
	झ
	jha
	ढ
	ḍha
	ध
	dha

	ङ
	ṅa
	ञ
	ña
	ण
	ṇa
	न
	na

	Labials
	Semivowels
	Sibilants
	Aspirate

	प
	pa
	य
	ya
	श
	śa
	ह
	ha

	फ
	pha
	र
	ra
	ष
	sha
	
	

	ब
	ba
	ल
	la
	स
	sa
	
	

	भ
	bha
	ळ
	ḷa
	
	
	
	

	म
	ma
	व
	va
	
	
	
	

	Anusvāra (see Note 3)
	Visarga
	Avagraha (see Note 4)

	ं
	̃
	ः
	ḥ
	ऽ
	’ (apostrophe)

Notes

1. Only the vowel forms that appear at the beginning of a syllable are listed; the forms used for vowels following a consonant can be found in grammars; no distinction between the two is made in transliteration.
2. The vowel a is implicit after all consonants and consonant clusters and is supplied in transliteration, with the following exceptions:
a) when another vowel is indicated by its appropriate sign; and
b) when the absence of any vowel is indicated by the subscript sign (्) called halanta or virāma.
3. Exception: Anusvāra is transliterated by:
a) ṅ before gutturals,
b) ñ before palatals,
c) ṇ before cerebrals,
d) n before dentals, and
e) m before labials.
In other circumstances it is transliterated by a tilde (̃) over the vowel.
4. When doubled, avagraha is transliterated by two apostrophes (’’).
