

Pray for Nepal

Dhawalagiri, Myagdi

Greetings in the name of our Lord Jesus Christ,

Thank-You for committing to join with us to pray for the well-being of every village in our wonderful country.

Jesus modeled his love for every village when he was going from one city and village to another with his disciples. Next, Jesus would mentor his disciples to do the same by sending them out to all the villages. Later, he would monitor the work of the disciples and the 70 as they were sent out two-by-two to all the villages. (Luke 8-10)

But, how can we pray for the 3,984 VDCs in our Country?

In the time of Nehemiah, his brother brought him news that the walls of Jerusalem were torn down. The wall represented protection, safety, blessing, and a future. Nehemiah prayed, fasted, and repented for the sins of the people. God answered Nehemiah's prayers. The huge task to re-build the walls became possible through God's blessings, each person building in front of their own houses, and the builders continuing even in the face of great persecution. For us, each village is like a brick in the wall. Let us pray for every village so that there are no holes in the wall. Each person praying for the villages in their respective areas would ensure a systematic approach so that all the villages of the state would be covered in prayer.

Some have asked, "How do you eat an Elephant?" (How do you work on a giant project?) Others have answered, "One bite at a time." (One step at a time - in small pieces). I say, "Invite a village and throw a party." Any large project needs many people helping. Please do not only pray but also solicit many others to do the same.

Would you,

...Model for others by praying for all the VDCs in your area?

...Mentor a small group by training them to do the same?

...Monitor individuals of your group to go start other prayer groups?

Can every VDC in Nepal be covered in prayer?
Your actions will be the true answer to this question.

Guide For Prayer

Use this list of prayer points to guide you as you pray for God to work among the people in every village in your taluk, There are several ways for you to use this guide. You can pray for one column, village by village, each day of the week for all seven points. (Example, on Sunday, you would pray from top to bottom of the page for the first column. On Monday, you would pray for the second column. In four days you would finish praying for all the villages on the first page. Then on Thursday you would turn the page and start on the first column ...continuing all the columns and then returning to the beginning of the village list and starting again. Or you pray for one prayer point subject each of the seven days of the week (Example, on Sunday, praying for revival in the churches in your taluk. Then Monday, praying for up champions for the gospel in each village.) Or you can simply pray for one village per day until you work through all the villages and all the prayer points. In the Bible, Joshua and the people were encouraged to circle Jericho seven times before they started seeing the results of their efforts. Continue to pray until the Lord has responded in each of the prayer points for all the villages in your taluk.

Seven Prayer Points:

- 1) Pray for revival in the church
- 2) Pray for the Lord to raise up champions for the villages,VDCs, Districts, Zones and division of Nepal.
- 3) Pray for good cooperation and relations among organizations who work in the village, VDCs, districts, zones and divisions.
- 4) Pray for the raising of local leaders in the church to preach and teach good doctrine.
- 5) Pray for children and youth ministries.
- 6) Pray for the families in each village to increase in spiritual, economic and social development.
- 7) Pray for good political leaders.

“If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land.”

2 Chronicles 7:14

Myagdi Do fLbL

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440001	ARMAN	अर्मन	4	Arman	अर्मन
440001	ARMAN	अर्मन	9	Bahundhara	बहुन्धरा
440001	ARMAN	अर्मन	2	Changa	चंगा
440001	ARMAN	अर्मन	3	Chhisbang	छिस्बंग
440001	ARMAN	अर्मन	2	Deurali	देउराली
440001	ARMAN	अर्मन	6	Dhara	धारा
440001	ARMAN	अर्मन	4	Dhara	धारा
440001	ARMAN	अर्मन	3	Gahate	गहते
440001	ARMAN	अर्मन	6	Hari Bir	हरि बिर
440001	ARMAN	अर्मन	2	Hilabang	हिलाबंग
440001	ARMAN	अर्मन	3	Khahare	खहरे
440001	ARMAN	अर्मन	3	Kharpaini	खर्पैनी
440001	ARMAN	अर्मन	8	Kimchaur	किम्चौर
440001	ARMAN	अर्मन	5	Koiralabot (Sheraphant)	खोइरलबोट (शेराफंत)
440001	ARMAN	अर्मन	7	Neta	नेता
440001	ARMAN	अर्मन	4	Pakhu	पाखु
440001	ARMAN	अर्मन	5	Pankhu	पंखु
440001	ARMAN	अर्मन	6	Pipalbot	पिपलबोट
440001	ARMAN	अर्मन	6	Pok	पोक
440001	ARMAN	अर्मन	2	Sirkum	सिर्कुम
440001	ARMAN	अर्मन	1	Tikabang	तिकबंग
440001	ARMAN	अर्मन	1	Tikabung	तिकबुंग
440002	ARTHUNGE	अर्थुगे	5	Arthunga	अर्थुङ्ग
440002	ARTHUNGE	अर्थुगे	6	Basbot	बस्बोट
440002	ARTHUNGE	अर्थुगे	2	Benij	बेनिज
440002	ARTHUNGE	अर्थुगे	7	Chhap	छाप
440002	ARTHUNGE	अर्थुगे	9	Chutreni	चुत्रेनी
440002	ARTHUNGE	अर्थुगे	8	Dambara	डम्बर
440002	ARTHUNGE	अर्थुगे	3	Jamunakharka	जामुनाखर्क
440002	ARTHUNGE	अर्थुगे	9	Khorgaira	खोर्गैरा
440002	ARTHUNGE	अर्थुगे	9	Kothe Sagu	कोठे सगु
440002	ARTHUNGE	अर्थुगे	8	Majhkhet	मझ्खेत

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440002	ARTHUNGE	अर्थुंगे	2	Mangalat	मंगलट
440003	BABIYACHAUR	बाबियाचौर	7	Ambot	अम्बोत
440003	BABIYACHAUR	बाबियाचौर	5	Babiyachaur	बाबियाचौर
440003	BABIYACHAUR	बाबियाचौर	8	Darung	दरुंग
440003	BABIYACHAUR	बाबियाचौर	2	Kaseri	कसरी
440003	BABIYACHAUR	बाबियाचौर	3	Khumlyaha	खुम्ल्याहा
440003	BABIYACHAUR	बाबियाचौर	5	Kotrebang	कोत्रेबंग
440003	BABIYACHAUR	बाबियाचौर	5	Mate bagar	माते बगर
440003	BABIYACHAUR	बाबियाचौर	8	Nayan bajar	नयन बजार
440003	BABIYACHAUR	बाबियाचौर	2	Newaregaun	नेवारेगौं
440003	BABIYACHAUR	बाबियाचौर	8	Ranbang	रंबंग
440003	BABIYACHAUR	बाबियाचौर	8	Sahasradhara	सहस्रधरा
440003	BABIYACHAUR	बाबियाचौर	6	Salyan	सल्यान
440003	BABIYACHAUR	बाबियाचौर	5	Sim	सिम
440003	BABIYACHAUR	बाबियाचौर	1	Simalchaur	सिमलचौर
440003	BABIYACHAUR	बाबियाचौर	9	Tallo Hidi	तल्लो हिडी
440003	BABIYACHAUR	बाबियाचौर	5	Tarakhet	तरखेत
440004	BARANJA	बरजा	9	Albot	अल्बोत
440004	BARANJA	बरजा	3	Alta	अल्ट
440004	BARANJA	बरजा	6	Aran Tol	आरन टोल
440004	BARANJA	बरजा	4	Arbhang	अर्भंग
440004	BARANJA	बरजा	2	Arje	अर्जे
440004	BARANJA	बरजा	3	Arkuti	अर्कुती
440004	BARANJA	बरजा	2	Banaha	भनह
440004	BARANJA	बरजा	2	Bandre	बान्द्रे
440004	BARANJA	बरजा	9	Barga	वर्ग
440004	BARANJA	बरजा	8	Bhitriban	भित्तिबन
440004	BARANJA	बरजा	6	Chimkhola gaun	चिम्खोलागौं
440004	BARANJA	बरजा	8	Dagdi	डग्दी
440004	BARANJA	बरजा	4	Daha	दह
440004	BARANJA	बरजा	9	Dhapung	धपुंग
440004	BARANJA	बरजा	7	Dobta	दोब्ता

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440004	BARANJA	बरंजा	6	Ghamtang	घम्तंग
440004	BARANJA	बरंजा	1	Jimire	जिमिरे
440004	BARANJA	बरंजा	2	Kalejigaira	कलेजिगैरा
440004	BARANJA	बरंजा	1	Kaskiri	कस्किरी
440004	BARANJA	बरंजा	3	Kharka	खर्क
440004	BARANJA	बरंजा	1	Lucha	लुचा
440004	BARANJA	बरंजा	7	Maureni	मौरिनी
440004	BARANJA	बरंजा	7	Namta	नामता
440004	BARANJA	बरंजा	2	Pakhare	पखारे
440004	BARANJA	बरंजा	2	Pakher	पखेर
440004	BARANJA	बरंजा	1	Rakhor	रखोर
440004	BARANJA	बरंजा	1	Rohote	रोहोते
440004	BARANJA	बरंजा	1	Satbise	सत्बिसे
440004	BARANJA	बरंजा	8	Soldhara	सोल्धरा
440004	BARANJA	बरंजा	8	Tallo Bukeni	तल्लो बुकेनी
440004	BARANJA	बरंजा	7	Tharpu	थर्पु
440004	BARANJA	बरंजा	8	Upallo Bukeni	उपल्लो बुकेनी
440005	BEGKHOLA	बेगखोला	8	Baduk	बडुक
440005	BEGKHOLA	बेगखोला	1	Banskot	बांस्कोट
440005	BEGKHOLA	बेगखोला	1	Barthang	बर्थंग
440005	BEGKHOLA	बेगखोला	8	Batase	बतासे
440005	BEGKHOLA	बेगखोला	2	Bega	भेग
440005	BEGKHOLA	बेगखोला	1	Chagbang	चग्बंग
440005	BEGKHOLA	बेगखोला	6	Chappa	चप्पा
440005	BEGKHOLA	बेगखोला	8	Dangrechaur	दंग्रेचौर
440005	BEGKHOLA	बेगखोला	7	Kuchudipuk	कुचुदिपुक
440005	BEGKHOLA	बेगखोला	4	Kusipani	कुसिपानी
440005	BEGKHOLA	बेगखोला	2	Lekphant	लेक्फत
440005	BEGKHOLA	बेगखोला	7	Mahabhir	महाभिर
440005	BEGKHOLA	बेगखोला	2	Phatgaun	फत्गाँ
440005	BEGKHOLA	बेगखोला	3	Sim	सिम
440005	BEGKHOLA	बेगखोला	3	Sirbari	सिर्बरी

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440005	BEGKHOLA	बेगखोला	9	Tiplyang	तिप्ल्यंग
440006	BHAGAWATI	भगवती	3	AdherikholaGaun	अधेरिखोलागाँ
440006	BHAGAWATI	भगवती	2	Bashari	बशारी
440006	BHAGAWATI	भगवती	7	Bhagawati	भगवती
440006	BHAGAWATI	भगवती	8	Deupurna	डेउपुर्न
440006	BHAGAWATI	भगवती	9	GadexholaGaun	गदेखोलागाँ
440006	BHAGAWATI	भगवती	1	Majhkharka	माझखर्क
440006	BHAGAWATI	भगवती	2	Naya Basari	नया बसरी
440006	BHAGAWATI	भगवती	5	Rakhu	राखु
440006	BHAGAWATI	भगवती	7	Ratamata	रातामाता
440006	BHAGAWATI	भगवती	2	Risinge Chautari	रिसिंगे चौतारी
440006	BHAGAWATI	भगवती	9	Sajhapani	सझापानी
440006	BHAGAWATI	भगवती	7	Sajhapani	सझापानी
440006	BHAGAWATI	भगवती	8	Simalgaun	सिमलगाँ
440006	BHAGAWATI	भगवती	1	Thadi Khoriya	ठाडी खोरिया
440007	BHAKIM LI	भकिम्ली	2	Balam	बलम
440007	BHAKIM LI	भकिम्ली	5	Bhakimali	भकिमाली
440007	BHAKIM LI	भकिम्ली	3	Bhubhuke	भुभुके
440007	BHAKIM LI	भकिम्ली	2	Chhepare	छेपारे
440007	BHAKIM LI	भकिम्ली	8	Chinakhet	चिनाखेत
440007	BHAKIM LI	भकिम्ली	9	Chutreni	चुत्रेनी
440007	BHAKIM LI	भकिम्ली	6	Dadakhani	ददखानी
440007	BHAKIM LI	भकिम्ली	8	Dokedanda	दोकेदंदा
440007	BHAKIM LI	भकिम्ली	2	Dole	डोले
440007	BHAKIM LI	भकिम्ली	7	DudhekholaGaun	दुधेखोलागाँ
440007	BHAKIM LI	भकिम्ली	7	Hallegauda	हल्लेगाँदा
440007	BHAKIM LI	भकिम्ली	5	Jogidanda	जोगिदंदा
440007	BHAKIM LI	भकिम्ली	2	Marek	मरेक
440007	BHAKIM LI	भकिम्ली	1	Musung	मुसुंग
440007	BHAKIM LI	भकिम्ली	3	Nathekate	नाठेकते
440007	BHAKIM LI	भकिम्ली	7	Paniswara	पनिस्वारा
440007	BHAKIM LI	भकिम्ली	6	Thotneri	थोत्नेरी

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440007	BHAKIM LI	भकिम्ली	9	Torakhet	तोराखेत
440023	BHALKBANG	भल्कबंग	4	Bhedikhalta	भेदिखालता
440023	BHALKBANG	भल्कबंग	9	Bibang	बिबंग
440023	BHALKBANG	भल्कबंग	8	Bul	भुल
440023	BHALKBANG	भल्कबंग	8	Jhamarka	झमरका
440023	BHALKBANG	भल्कबंग	3	Kuine	खुइने
440023	BHALKBANG	भल्कबंग	5	Kuine	खुइने
440023	BHALKBANG	भल्कबंग	2	Kuinekhani	खुइनेखनि
440023	BHALKBANG	भल्कबंग	6	Lusbang	लुस्बंग
440023	BHALKBANG	भल्कबंग	7	Makus	मकुस
440023	BHALKBANG	भल्कबंग	7	Malampara	मलाम्पारा
440023	BHALKBANG	भल्कबंग	8	Malampargaun	मलाम्पार्गौ
440023	BHALKBANG	भल्कबंग	3	Malkabang	मल्कबंग
440023	BHALKBANG	भल्कबंग	3	Ro	रो
440023	BHALKBANG	भल्कबंग	7	Rudbang	रुदबंग
440008	BIM	बिम	9	Arkhal	अर्खला
440008	BIM	बिम	2	Bim Tallogaun	भिम तल्लोगौ
440008	BIM	बिम	5	Bim Upallogaun	भिम उपल्लोगौ
440008	BIM	बिम	9	Bimbang	बिम्बंग
440008	BIM	बिम	1	Khara	खारा
440008	BIM	बिम	7	Liphu	लिफु
440008	BIM	बिम	9	Malka	मलका
440008	BIM	बिम	4	Naumane	नौमने
440008	BIM	बिम	3	Naumane	नौमने
440009	CHIM KHOLA	चिमखोला	1	Bandi	बन्दि
440009	CHIM KHOLA	चिमखोला	9	Barahatar	बारहतर
440009	CHIM KHOLA	चिमखोला	7	Bhakare	भकारे
440009	CHIM KHOLA	चिमखोला	3	Chimkhola	चिमखोला
440009	CHIM KHOLA	चिमखोला	8	Dhad	धाद
440009	CHIM KHOLA	चिमखोला	1	Dulepani	दुलेपानी
440009	CHIM KHOLA	चिमखोला	7	Ekrategaun	एक्रतेगौ
440009	CHIM KHOLA	चिमखोला	9	Hile	हिले

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440009	CHIM KHOLA	चिमखोला	8	Palekhet	पलेखेत
440009	CHIM KHOLA	चिमखोला	1	Pari Chhari	परि छरी
440009	CHIM KHOLA	चिमखोला	1	Pene	पने
440009	CHIM KHOLA	चिमखोला	1	Phedi	फेदी
440009	CHIM KHOLA	चिमखोला	8	Phursing	फुर्सिंग
440009	CHIM KHOLA	चिमखोला	8	Shirkhung	शिर्खुंग
440009	CHIM KHOLA	चिमखोला	2	Strung	सिर्त्रुंग
440009	CHIM KHOLA	चिमखोला	1	Tersa	तेर्सा
440009	CHIM KHOLA	चिमखोला	7	Wakhet	वाखेत
440010	DAGNAM	दगनाम	1	Bukula	बुकुला
440010	DAGNAM	दगनाम	1	Dagnam Kanchhi	दगनाम कान्छी
440010	DAGNAM	दगनाम	5	Dagnam Maili	दगनाम मिली
440010	DAGNAM	दगनाम	6	Dagnam Jethi	दगनाम जेठी
440010	DAGNAM	दगनाम	9	Darmiija	दर्मिजा
440010	DAGNAM	दगनाम	3	Deurali	देउराली
440011	DANA	दाना	6	Damar	डमर
440011	DANA	दाना	4	Dana	दाना
440011	DANA	दाना	7	Duwari	दुवारी
440011	DANA	दाना	6	Duwarikhologaun	दुवारिखोलागाँ
440011	DANA	दाना	9	Guithe	घुइथे
440011	DANA	दाना	9	Jalthale	जल्थाले
440011	DANA	दाना	2	Kabre	काब्रे
440011	DANA	दाना	1	Kabre	काब्रे
440011	DANA	दाना	4	Kot	कोट
440011	DANA	दाना	5	Ligma	लिगमा
440011	DANA	दाना	5	Matichaur	मतिचौर
440011	DANA	दाना	9	Phagam	फगाम
440011	DANA	दाना	8	Suwa	सुवा
440011	DANA	दाना	2	Taletro	तलेत्रो
440011	DANA	दाना	4	Thakharka	थाखारका
440011	DANA	दाना	3	Thara	थर
440011	DANA	दाना	3	Titar	तितर

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440012	DARBANG	दर्बंग	3	Balaute	बलौटे
440012	DARBANG	दर्बंग	1	Darbang	दर्बंग
440012	DARBANG	दर्बंग	2	Dhandkharka	धन्धखारका
440012	DARBANG	दर्बंग	9	Dichyam	दिच्याम
440012	DARBANG	दर्बंग	6	Dukhu	दुखु
440012	DARBANG	दर्बंग	3	Dukhu Aul	दुखु औल
440012	DARBANG	दर्बंग	5	Dukhu Kharka	दुखु खर्क
440012	DARBANG	दर्बंग	4	Hidi Chhapali	हिडी छपाली
440012	DARBANG	दर्बंग	6	Khubang	खुबंग
440012	DARBANG	दर्बंग	2	Lambela	लम्बेला
440012	DARBANG	दर्बंग	2	Pateni	पटेनी
440012	DARBANG	दर्बंग	3	Ratodhunga	रतोधुन्गा
440012	DARBANG	दर्बंग	1	Sauta	सौता
440012	DARBANG	दर्बंग	7	Tallo Dichyam	तल्लो दिच्याम
440013	DEVISTHAN	देवीस्थान	5	Danda Kateri	दण्ड कटेरी
440013	DEVISTHAN	देवीस्थान	3	Devisthan	देवीस्थान
440013	DEVISTHAN	देवीस्थान	1	Dule	डुले
440013	DEVISTHAN	देवीस्थान	8	Eklesalla	एकलेसल्ला
440013	DEVISTHAN	देवीस्थान	8	Gabde	गब्दे
440013	DEVISTHAN	देवीस्थान	9	Garjara	गर्जारा
440013	DEVISTHAN	देवीस्थान	5	Gharithok	घरिथोक
440013	DEVISTHAN	देवीस्थान	8	Ghorlate	घोर्लाते
440013	DEVISTHAN	देवीस्थान	2	Hansholagaun	हंस्खोलागौं
440013	DEVISTHAN	देवीस्थान	5	Hansholagaun	हंस्खोलागौं
440013	DEVISTHAN	देवीस्थान	1	Jugja	जुगजा
440013	DEVISTHAN	देवीस्थान	9	Kaphaldanda	कफल्दंदा
440013	DEVISTHAN	देवीस्थान	6	Kubang	कुबंग
440013	DEVISTHAN	देवीस्थान	8	Lutarang	लुतारंग
440013	DEVISTHAN	देवीस्थान	6	Magardang	मगर्दंग
440013	DEVISTHAN	देवीस्थान	1	Matikhanna	मतिखान्ना
440013	DEVISTHAN	देवीस्थान	9	Newabot	नेवाबोत
440013	DEVISTHAN	देवीस्थान	9	Okhadhunga	ओखधुङ्ग

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440013	DEVISTHAN	देवीस्थान	8	Okhaldhunga	ओखल्थुङ्ग
440013	DEVISTHAN	देवीस्थान	6	Okharban	ओखर्बन
440013	DEVISTHAN	देवीस्थान	9	Phulbari	फुलबारी
440013	DEVISTHAN	देवीस्थान	4	Rajdang	राज्दंग
440013	DEVISTHAN	देवीस्थान	9	Ranbasa	रंबसा
440013	DEVISTHAN	देवीस्थान	8	Runma	रुन्म
440013	DEVISTHAN	देवीस्थान	8	Tamala	तामाला
440013	DEVISTHAN	देवीस्थान	9	Thapachaur	थापचौर
440013	DEVISTHAN	देवीस्थान	4	Thulo Khoriya	ठुलो खोरिया
440014	DOWA	दोवा	9	Chhapo	छापौ
440014	DOWA	दोवा	9	Dhadegauda	धदेगौदा
440014	DOWA	दोवा	9	Dhankharka	धन्खारका
440014	DOWA	दोवा	1	Doba	डोब
440014	DOWA	दोवा	9	Doba Bagar	डोब बगर
440014	DOWA	दोवा	9	Dobakhola Puchchar	दोबखोला पुच्छर
440014	DOWA	दोवा	9	Majkharka	मज्खारका
440014	DOWA	दोवा	8	Morbang	मोर्बाग
440014	DOWA	दोवा	9	Sankholagaun	संखोलागौ
440014	DOWA	दोवा	8	Setoto	सेतोतो
440015	GHATAN	घटन	4	Arate	अरते
440015	GHATAN	घटन	6	Galeshwar	गलेश्वर
440015	GHATAN	घटन	3	Githani	गिथानी
440015	GHATAN	घटन	9	JamunakHarka	जमुनाक हर्क
440015	GHATAN	घटन	5	Kaulegauda	कौलेगौदा
440015	GHATAN	घटन	4	Kosipani	कोसिपानी
440015	GHATAN	घटन	7	Neptechaur	नेप्तेचौर
440015	GHATAN	घटन	6	Neptechaur	नेप्तेचौर
440015	GHATAN	घटन	4	Saylikhet	सय्लिखेत
440015	GHATAN	घटन	3	Toripani	तोरीपानी
440015	GHATAN	घटन	7	Toripani	तोरीपानी
440016	GURJA	गुर्जा	2	Bhose Dhuri	भोसे धुरी
440016	GURJA	गुर्जा	7	Bonam	बोनम

Myagdi Do fLbL

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440016	GURJA	गुर्जा	7	Churen Himal	चुरे हिमाल
440016	GURJA	गुर्जा	7	Deuali	डेउअलि
440016	GURJA	गुर्जा	9	Dhawalagiri VI	धवलागिरी ६
440016	GURJA	गुर्जा	4	Dolpa	डोल्पा
440016	GURJA	गुर्जा	8	Ghurma	घुर्म
440016	GURJA	गुर्जा	7	Ghustung	घुस्तुंग
440016	GURJA	गुर्जा	8	Gurja	गुर्जा
440016	GURJA	गुर्जा	7	Gurjakhani	गुर्जखानी
440016	GURJA	गुर्जा	3	Haramchyan Kharka	हरामच्या खर्क
440016	GURJA	गुर्जा	3	Ingle Dhuri	इंगले धुरी
440016	GURJA	गुर्जा	8	Jharmaling	झर्मलिंग
440016	GURJA	गुर्जा	2	Karanjakhani	करान्जखानी
440016	GURJA	गुर्जा	4	Katarghe	कताग्हे
440016	GURJA	गुर्जा	8	Khaska	खस्क
440016	GURJA	गुर्जा	7	Lachhabang	लाछाबंग
440016	GURJA	गुर्जा	8	Lachhabang	लाछाबंग
440016	GURJA	गुर्जा	7	Masdhare	मस्थारे
440016	GURJA	गुर्जा	2	Onthan	ओन्थन
440016	GURJA	गुर्जा	1	Sbje	सिब्जे
440017	HISTAN	हिस्तान	8	Aul	औल
440017	HISTAN	हिस्तान	9	Bagar	बगर
440017	HISTAN	हिस्तान	6	Chune	छुने
440017	HISTAN	हिस्तान	9	Dosalle	दोसल्ले
440017	HISTAN	हिस्तान	9	Dosalle Pairhagaug	दोसल्ले पैहगौग
440017	HISTAN	हिस्तान	2	Gharamdi	घराम्दी
440017	HISTAN	हिस्तान	3	Histang	हिस्तंग
440017	HISTAN	हिस्तान	3	Kalleri	कल्लेरी
440017	HISTAN	हिस्तान	7	Kolalibang	कोलालिबंग
440017	HISTAN	हिस्तान	9	Luga Palyang	लुगा पल्यंग
440017	HISTAN	हिस्तान	1	Mahabhir	महाभिर
440017	HISTAN	हिस्तान	8	Matheni	मठेनी
440017	HISTAN	हिस्तान	7	Rim	रिम

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440017	HISTAN	हिस्तान	4	Sabandre	सबंद्रे
440017	HISTAN	हिस्तान	9	Tibre	तिब्रे
440017	HISTAN	हिस्तान	5	Tikot	तिकोट
440017	HISTAN	हिस्तान	3		
440018	JHIN	झं	8	Bhirkuna	भिर्कुना
440018	JHIN	झं	9	Hija	हिजा
440018	JHIN	झं	1	Jhi	झी
440018	JHIN	झं	8	Odare	ओदरे
440018	JHIN	झं	2	Phuldanda	फुल्दंदा
440019	JYAM RUKOT	ज्यामरुकोट	1	Bagarphat	बगर्फहत
440019	JYAM RUKOT	ज्यामरुकोट	1	Baur	बौर
440019	JYAM RUKOT	ज्यामरुकोट	6	Bhakunda	भकुण्ड
440019	JYAM RUKOT	ज्यामरुकोट	4	Bimirabot	बिमिरबोत
440019	JYAM RUKOT	ज्यामरुकोट	1	Dundrekholo	दुन्द्रेखोला
440019	JYAM RUKOT	ज्यामरुकोट	3	Gauswara	गौस्वारा
440019	JYAM RUKOT	ज्यामरुकोट	6	Jamruk	जमुक
440019	JYAM RUKOT	ज्यामरुकोट	1	Jamrukbesi	जमुकबेसी
440019	JYAM RUKOT	ज्यामरुकोट	8	Khabara	खबर
440019	JYAM RUKOT	ज्यामरुकोट	1	Kopre	कोपरे
440019	JYAM RUKOT	ज्यामरुकोट	8	Mata Bagar	मत बगर
440019	JYAM RUKOT	ज्यामरुकोट	4	Sanalek	सनालेक
440020	KUHUN	कुहुँ	7	Bharjula	भर्जुला
440020	KUHUN	कुहुँ	9	Hidi Upallo	हिडी उपल्लो
440020	KUHUN	कुहुँ	3	Kuhun	कुहुँ
440020	KUHUN	कुहुँ	2	Purnagaun	पुर्नागाँ
440020	KUHUN	कुहुँ	8	Thaibang	थैबंग
440020	KUHUN	कुहुँ	6	Tusarpani	तुसर्पानी
440020	KUHUN	कुहुँ	1	Upallo Daduwa	उपल्लो ददुवा
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	3	Chaurkhani	चौर्खानी
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	5	Chaurkhani	चौर्खानी
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	7	Chhari	छरी
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	4	Dhar	धर

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	4	Duwari	दुवारी
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	8	Ghaskharka	घस्खारका
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	6	Ghyasikharka	घ्यासिखारका
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	3	Hesnamkharka	हेस्नाम्खारका
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	3	Jirbang	जिर्बंग
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	9	Mangale	मंगले
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	8	Mangalekhani	मंगलेखानी
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	7	Mara	मार
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	4	Melakharka	मेलाखारका
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	7	Panela	पनेला
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	4	Patlekharka gaun	पत्लेखारका गाउँ
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	7	Samai Tauko	समाई टाउको
440021	KUINEM ANGALE	खुईर्णेआण्घाळे	7	Surma	सुरमा
440022	LULANG	लुलंग	9	Barse Block	बर्स Block
440022	LULANG	लुलंग	9	Dhungadhar Kharka	धुन्गाढार खर्क
440022	LULANG	लुलंग	4	Gurjaghat	गुर्जघट
440022	LULANG	लुलंग	3	Jukepani	जुकेपानी
440022	LULANG	लुलंग	9	Khabang	खबंग
440022	LULANG	लुलंग	9	Khorekharka	खोरेखारका
440022	LULANG	लुलंग	2	Khoriya	खोरिया
440022	LULANG	लुलंग	3	Lamsung	लम्सुंग
440022	LULANG	लुलंग	8	Lulang	लुलंग
440022	LULANG	लुलंग	4	Mareni	मरेनी
440022	LULANG	लुलंग	6	Narja	नर्जा
440022	LULANG	लुलंग	4	Nayaban	नयबन
440022	LULANG	लुलंग	2	Paireni	पैरेनी
440022	LULANG	लुलंग	4	Upallo Jaljala	उपल्लो जलजला
440024	MARANG	मरंग	8	Bul	भुल
440024	MARANG	मरंग	1	Damka	दमक
440024	MARANG	मरंग	6	Ghantebang	घन्तेबंग
440024	MARANG	मरंग	6	Hambang	हम्बंग
440024	MARANG	मरंग	3	Kalleni	कल्लेनी

Myagdi Do fLbL

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440024	MARANG	मरंग	5	Kungri	कुन्ग्री
440024	MARANG	मरंग	9	Marang	मरंग
440025	MUDI	मुदी	5	Arche	अर्चे
440025	MUDI	मुदी	2	Bagar	बगर
440025	MUDI	मुदी	7	Bansbot	बन्सबोट
440025	MUDI	मुदी	5	Barabang	बरबंग
440025	MUDI	मुदी	6	Bobang	बोबंग
440025	MUDI	मुदी	7	Chechung	चेचुंग
440025	MUDI	मुदी	7	Chhari	छरी
440025	MUDI	मुदी	7	Chharigaun	छारिगाँ
440025	MUDI	मुदी	9	Chheubankharka	छहेउबनखर्क
440025	MUDI	मुदी	7	Deurali	देउराली
440025	MUDI	मुदी	9	Dhawalagiri I	धवलागिरी १
440025	MUDI	मुदी	9	Dhawalagiri V	धवलागिरी ५
440025	MUDI	मुदी	9	Dhawalagiri 2ndDhawalagiri 2nd	धवलागिरी २
440025	MUDI	मुदी	9	Dhurikharka	धुरिखारका
440025	MUDI	मुदी	9	Dobhankharka	दोभंखारका
440025	MUDI	मुदी	2	Ghimlati	घिम्लाती
440025	MUDI	मुदी	1	Gwarsik	ग्वासिक
440025	MUDI	मुदी	5	Himalja	हिमालजा
440025	MUDI	मुदी	9	Jeltung	जेल्तुंग
440025	MUDI	मुदी	9	Jirbangkharka	जिर्बंगखारका
440025	MUDI	मुदी	9	Kambon	कम्बो
440025	MUDI	मुदी	9	Khamekharka	खामेखारका
440025	MUDI	मुदी	6	Khamla	खाम्ला
440025	MUDI	मुदी	6	Khar	खर
440025	MUDI	मुदी	6	Khibang	खिबंग
440025	MUDI	मुदी	5	Kunabankharka	कुनाबंखारका
440025	MUDI	मुदी	9	Lipsaba	लिप्सबा
440025	MUDI	मुदी	2	Mahatala	महतला
440025	MUDI	मुदी	9	Mairekharka	मैरेखारका
440025	MUDI	मुदी	9	Manapathi	मानापाथी

Myagdi Do fLbL

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440025	M UDI	मुदी	5	Mubaskharka	मुबस्खारका
440025	M UDI	मुदी	3	Mudi (Muri)	मुदी (मुरी)
440025	M UDI	मुदी	9	Myagdi Matha	म्याग्दी मठ
440025	M UDI	मुदी	5	Nerbang	नेर्बंग
440025	M UDI	मुदी	9	Pilangkoskharka	पिलान्गकोस्खारका
440025	M UDI	मुदी	9	Puchhar Base Camp	पुछार कैम्प
440025	M UDI	मुदी	5	Setodhungakharka	सेतोधुन्गखारका
440025	M UDI	मुदी	9	Smalkharka	सिमल्खारका
440025	M UDI	मुदी	9	Singkos	सिन्गकोस
440025	M UDI	मुदी	9	Talitrekharaka	तलित्रेखारका
440025	M UDI	मुदी	9	Thullo Patakharka	ठुल्लो पताखारका
440025	M UDI	मुदी	5	Tirija	तिरिजा
440025	M UDI	मुदी	9	Tsaurabong	त्सौरबोंग
440026	M UNA	मुना	7	Chhiskur	छिस्कुर्
440026	M UNA	मुना	8	Chiren Patal	छिरेन पाताल
440026	M UNA	मुना	9	Dar	डर
440026	M UNA	मुना	4	GhattekholaGaun	घत्तेखोलागाँ
440026	M UNA	मुना	5	Mohatala	मोहताला
440026	M UNA	मुना	4	Muna	मुना
440026	M UNA	मुना	4	Phaliyagaun	फलियागाँ
440026	M UNA	मुना	2	Phaliyagaun	फलियागाँ
440026	M UNA	मुना	7	Sinbang	सिन्बंग
440026	M UNA	मुना	1	Solaban	सोलाबन
440027	NARCHYANG	नर्च्यांग	1	Annapurna I	अन्नपूर्ण १
440027	NARCHYANG	नर्च्यांग	2	Annapurna South	अन्नपूर्ण दक्षिण दिशा
440027	NARCHYANG	नर्च्यांग	7	Banskot	बाँस्कोट
440027	NARCHYANG	नर्च्यांग	1	Bharha Chuli	भरह चुली
440027	NARCHYANG	नर्च्यांग	7	Dharap	धराप
440027	NARCHYANG	नर्च्यांग	9	Gadkhane	गदखाने
440027	NARCHYANG	नर्च्यांग	8	Gadpar	गदपर
440027	NARCHYANG	नर्च्यांग	6	Ghalemdi	घलेम्दी
440027	NARCHYANG	नर्च्यांग	9	Kopchepani	कोपचेपानी

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440027	NARCHYANG	नर्च्यांग	7	Lek	लेक
440027	NARCHYANG	नर्च्यांग	2	Machhikhola gaun	मछिखोलागौं
440027	NARCHYANG	नर्च्यांग	6	Narchyang	नर्च्यांग
440027	NARCHYANG	नर्च्यांग	5	Narchyang Bensi	नर्च्यांग बेसी
440027	NARCHYANG	नर्च्यांग	2	Narchyang Lek	नर्च्यांग लेक
440027	NARCHYANG	नर्च्यांग	7	Patar	पत्र
440027	NARCHYANG	नर्च्यांग	4	Thanku	ठंकु
440027	NARCHYANG	नर्च्यांग	9	Thareswanra	थरेस्वन्ना
440028	NISKOT	निस्कोट	5	Aurun	औरुण
440028	NISKOT	निस्कोट	5	Aurung	औरुंग
440028	NISKOT	निस्कोट	2	Bansbot	बन्सबोट
440028	NISKOT	निस्कोट	5	Barlaune	बर्लाउने
440028	NISKOT	निस्कोट	2	Basbot	बसबोट
440028	NISKOT	निस्कोट	4	Bhala Bisauna	भाला बिसौन
440028	NISKOT	निस्कोट	1	Chharchhare	छाछारे
440028	NISKOT	निस्कोट	3	Chhis	छिस
440028	NISKOT	निस्कोट	5	Dada Kateri	दादा कटेरी
440028	NISKOT	निस्कोट	6	Darbot	दारबोट
440028	NISKOT	निस्कोट	4	Gagrekharka	गग्रेखारका
440028	NISKOT	निस्कोट	3	Ghors	घोरसी
440028	NISKOT	निस्कोट	8	Jubang	जुबंग
440028	NISKOT	निस्कोट	6	Kes	केस
440028	NISKOT	निस्कोट	8	Khabang	खबंग
440028	NISKOT	निस्कोट	1	Khopti	खोप्ति
440028	NISKOT	निस्कोट	4	Kodalibang	कोदलिबंग
440028	NISKOT	निस्कोट	5	Madbang	मदबंग
440028	NISKOT	निस्कोट	9	Niskot	निस्कोट
440028	NISKOT	निस्कोट	7	Okharbot	ओखरबोट
440028	NISKOT	निस्कोट	8	Senjuk	सेजुक
440028	NISKOT	निस्कोट	1	Sradi	सिरादी
440029	OKHARBOT	ओखरबोट	8	Asare	असारे
440029	OKHARBOT	ओखरबोट	7	Aska	अस्क

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440029	OKHARBOT	ओखरबोट	6	Chhap	छाप
440029	OKHARBOT	ओखरबोट	7	Chhap	छाप
440029	OKHARBOT	ओखरबोट	6	Chhapsibang	छापसिबंग
440029	OKHARBOT	ओखरबोट	4	Chyuribot	च्युरिबोट
440029	OKHARBOT	ओखरबोट	3	Chyuribot	च्युरिबोट
440029	OKHARBOT	ओखरबोट	5	Dalla	डल्ला
440029	OKHARBOT	ओखरबोट	4	Dasbang	दस्बंग
440029	OKHARBOT	ओखरबोट	5	Deurali	देउराली
440029	OKHARBOT	ओखरबोट	2	Kala Patal	कला पाताल
440029	OKHARBOT	ओखरबोट	5	Khaban	खबन
440029	OKHARBOT	ओखरबोट	5	Khabang	खबंग
440029	OKHARBOT	ओखरबोट	1	Mahabhir	महाभिर
440029	OKHARBOT	ओखरबोट	2	Mahabhir	महाभिर
440029	OKHARBOT	ओखरबोट	7	Mattha	मत्थ
440029	OKHARBOT	ओखरबोट	8	Mattha	मत्थ
440029	OKHARBOT	ओखरबोट	9	Okharbot	ओखरबोट
440029	OKHARBOT	ओखरबोट	1	Ritung	रितुंग
440029	OKHARBOT	ओखरबोट	6	Sagbari	सग्बरी
440029	OKHARBOT	ओखरबोट	1	Salyan	सल्यान
440029	OKHARBOT	ओखरबोट	1	Saurbot	सौरबोट
440029	OKHARBOT	ओखरबोट	4	Sisneri	सिस्नेरी
440029	OKHARBOT	ओखरबोट	5	Tallo Khabang	तल्लो खबंग
440029	OKHARBOT	ओखरबोट	8	Tinghare	तिन्धरे
440030	PAKHAPANI	पाखापानी	3	Abang	अबंग
440030	PAKHAPANI	पाखापानी	2	Buchek	बचेक
440030	PAKHAPANI	पाखापानी	9	Chaurkhani	चौखानी
440030	PAKHAPANI	पाखापानी	4	Gajbang	गज्बंग
440030	PAKHAPANI	पाखापानी	6	Kalabang	कलाबंग
440030	PAKHAPANI	पाखापानी	7	Kotgaun	कोत्गाँ
440030	PAKHAPANI	पाखापानी	6	Kotgaun	कोत्गाँ
440030	PAKHAPANI	पाखापानी	5	Malka Pahad	मलका पहाड
440030	PAKHAPANI	पाखापानी	9	Mulpani	मुलपानी

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440030	PAKHAPANI	पाखापानी	1	Pakhapani	पाखापानी
440030	PAKHAPANI	पाखापानी	9	Patalekharka	पतालेखारका
440030	PAKHAPANI	पाखापानी	9	Rayakhor	रयखोर
440030	PAKHAPANI	पाखापानी	4	TalloThadakhani	टल्लोठदखनि
440030	PAKHAPANI	पाखापानी	2	Thirbang	थिर्बंग
440030	PAKHAPANI	पाखापानी	9	Ulleri	उल्लेरी
440030	PAKHAPANI	पाखापानी	5	Upallo Thadakhani	उपल्लो थादखानी
440031	PATLEKHET	पात्लेखेत	1	Alban	अल्बन
440031	PATLEKHET	पात्लेखेत	5	Gairaghar	गैरघर
440031	PATLEKHET	पात्लेखेत	3	Nepane	नेपाने
440031	PATLEKHET	पात्लेखेत	8	Okhle	ओखले
440031	PATLEKHET	पात्लेखेत	4	Patalekheth	पातलेखेत
440031	PATLEKHET	पात्लेखेत	2	Pipaldanda	पिपल्दंदा
440031	PATLEKHET	पात्लेखेत	6	Wakhet	वाखेत
440032	PIPLE	पिप्ले	2	Achheta	अछेता
440032	PIPLE	पिप्ले	1	Chisapani	चिसापानी
440032	PIPLE	पिप्ले	9	Dawa	दावा
440032	PIPLE	पिप्ले	5	Dulepani	दुलेपानी
440032	PIPLE	पिप्ले	1	Ghaumai	घुमाई
440032	PIPLE	पिप्ले	8	Kalejabang	कलेजबंग
440032	PIPLE	पिप्ले	8	Khapsindanda	खाप्सिन्दंदा
440032	PIPLE	पिप्ले	6	Malika	मालिका
440032	PIPLE	पिप्ले	8	Mauwaphat	मौवाफहत
440032	PIPLE	पिप्ले	3	Piple	पिप्ले
440032	PIPLE	पिप्ले	4	Ranipauwa	रानीपौवा
440032	PIPLE	पिप्ले	1	Raughai	रौघी
440032	PIPLE	पिप्ले	1	Setipokhara	सेतिपोखारा
440032	PIPLE	पिप्ले	7	Shanchare	शंचारे
440032	PIPLE	पिप्ले	7	Wakhet	वाखेत
440033	PULACHAUR	पुलाचौर	9	Baguwakhola	बगुवाखोला
440033	PULACHAUR	पुलाचौर	2	Bhirmuni	भिर्मुनी
440033	PULACHAUR	पुलाचौर	8	Budar	बदर

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440033	PULACHAUR	पुलाचौर	8	Chaur	चौर
440033	PULACHAUR	पुलाचौर	5	Chipleti	चिप्लेटी
440033	PULACHAUR	पुलाचौर	7	Daduwa	ददुवा
440033	PULACHAUR	पुलाचौर	6	Daduwa	ददुवा
440033	PULACHAUR	पुलाचौर	9	Dandakhet	दंदखेत
440033	PULACHAUR	पुलाचौर	8	Dhadar	धदर
440033	PULACHAUR	पुलाचौर	5	Dholsthan	धोल्स्थान
440033	PULACHAUR	पुलाचौर	5	Gajane	गजाने
440033	PULACHAUR	पुलाचौर	5	Jagannath	जगन्नाथ
440033	PULACHAUR	पुलाचौर	4	Pula	फुल
440033	PULACHAUR	पुलाचौर	2	Puranne	पुरान्ने
440033	PULACHAUR	पुलाचौर	9	Raju Kulo	राजु कुलो
440033	PULACHAUR	पुलाचौर	1	Tinamwane	तिनाम्वाने
440034	RAM CHE	राम्चे	9	Bashari	बशारी
440034	RAM CHE	राम्चे	9	Chhote Bagar	छोटे बगर
440034	RAM CHE	राम्चे	8	Dharapani	धारापानी
440034	RAM CHE	राम्चे	8	Kaphaldanda	कफल्दंदा
440034	RAM CHE	राम्चे	6	Kaphaldanda	कफल्दंदा
440034	RAM CHE	राम्चे	7	Mahabhir	महाभिर
440034	RAM CHE	राम्चे	2	Nagi	नागी
440034	RAM CHE	राम्चे	6	Ramcha	रामच
440034	RAM CHE	राम्चे	3	Ramcha	रामच
440034	RAM CHE	राम्चे	7	Ramche	राम्चे
440034	RAM CHE	राम्चे	1	Thabang	थाबंग
440034	RAM CHE	राम्चे	8	Tumai	तुमी
440035	RATNECHAUR	रत्नेचौर	7	Arjam	अर्जम
440035	RATNECHAUR	रत्नेचौर	5	Belbot	बेल्बोत
440035	RATNECHAUR	रत्नेचौर	5	Lamagara	लामगारा
440035	RATNECHAUR	रत्नेचौर	6	Mabot	मबोत
440035	RATNECHAUR	रत्नेचौर	5	Ratnechaur	रत्नेचौर
440035	RATNECHAUR	रत्नेचौर	2	Salghari	सालघारी
440035	RATNECHAUR	रत्नेचौर	5	Saremare	सरमारे

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440035	RATNECHAUR	रत्नेचौर	5	Sim	सिम
440035	RATNECHAUR	रत्नेचौर	5	Thagne Bagar	ठग्ने बगर
440035	RATNECHAUR	रत्नेचौर	3	Upalla Chaur	उपल्ला चौर
440036	RUM	रुम	4	Arbunath	अर्बुनाथ
440036	RUM	रुम	8	Aribhara	अरिभारा
440036	RUM	रुम	9	Aul	औल
440036	RUM	रुम	7	Aulakharka	औलाखारका
440036	RUM	रुम	6	Beli	बेली
440036	RUM	रुम	9	Bemba	बेम्ब
440036	RUM	रुम	6	Bhirkharka	भिर्खारका
440036	RUM	रुम	1	Bilbang	बिल्बंग
440036	RUM	रुम	1	Bilbangbesi	बिल्बंगबेसी
440036	RUM	रुम	8	Bujundhara	बुजुन्धरा
440036	RUM	रुम	6	Chale	चले
440036	RUM	रुम	8	Dandagaun	दंदगाँ
440036	RUM	रुम	5	Dangsilek	दंग्सिलेक
440036	RUM	रुम	3	Darkha	दरखा
440036	RUM	रुम	9	Dhikrabang	धिक्रबंग
440036	RUM	रुम	9	Dilibang	दिलिबंग
440036	RUM	रुम	3	Dulbang	दुल्बंग
440036	RUM	रुम	4	Galda	गल्द
440036	RUM	रुम	8	Galkot	गल्कोट
440036	RUM	रुम	7	Ghodapedi	घोदपेदी
440036	RUM	रुम	8	Harpet	हर्पेट
440036	RUM	रुम	5	Hutne	हट्ने
440036	RUM	रुम	6	Jem	जेम
440036	RUM	रुम	7	Jhurbang	झुर्बंग
440036	RUM	रुम	5	Kalat	कलात
440036	RUM	रुम	2	Khabang	खबंग
440036	RUM	रुम	7	Khapuk	खपुक
440036	RUM	रुम	8	Khaten	खते
440036	RUM	रुम	8	Kiteni	किटेनी

Myagdi Do fLbL

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440036	RUM	रुम	7	Luksipar	लुक्सिपर
440036	RUM	रुम	3	Lumpa	लुम्पा
440036	RUM	रुम	8	Majhdhara	मझधरा
440036	RUM	रुम	4	Namal	नामल
440036	RUM	रुम	6	Narengchaur	नारैंगचौर
440036	RUM	रुम	7	Nayan Ban	नयन बन
440036	RUM	रुम	8	Pakhapani	पाखापानी
440036	RUM	रुम	7	Patle	पातले
440036	RUM	रुम	6	Phulbang	फुल्बंग
440036	RUM	रुम	8	Rato Dhunga	रातो ढुंगा
440036	RUM	रुम	3	Rehe	रहे
440036	RUM	रुम	4	Rum	रुम
440036	RUM	रुम	6	Sano Beli	सानो बेली
440036	RUM	रुम	8	Sano Okharbot	सानो ओखरबोट
440036	RUM	रुम	8	Saragdi	सरगदी
440036	RUM	रुम	7	Saraghar	सरघर
440036	RUM	रुम	9	Seglung	सेग्लुंग
440036	RUM	रुम	8	Semgara	समगरा
440036	RUM	रुम	3	Senamang	सेनामंग
440036	RUM	रुम	2	Senchibang	सेचिबंग
440036	RUM	रुम	1	Shrethadhara	श्रेथाधरा
440036	RUM	रुम	8	Sisneri	सिस्नेरी
440036	RUM	रुम	7	Sungurkhal	सुङ्गुर्कहल
440036	RUM	रुम	7	Talbot	तल्बोट
440036	RUM	रुम	6	Tallo Chale	तल्लो चले
440037	SHIKHA	शिखा	1	Ban Thati	बन थाती
440037	SHIKHA	शिखा	8	Birauta	बिरौटा
440037	SHIKHA	शिखा	3	Bisnekharka	बिस्नेखारका
440037	SHIKHA	शिखा	2	Chitre	चित्रे
440037	SHIKHA	शिखा	1	Deurali	देउराली
440037	SHIKHA	शिखा	1	Dharamdanda	धरमदंदा
440037	SHIKHA	शिखा	3	Dhastha Khore	धस्ता खोरे

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440037	SHIKHA	शिखा	9	Dokholagaun	दोखोलागौं
440037	SHIKHA	शिखा	7	Ghara	घर
440037	SHIKHA	शिखा	6	Gharkholagaun	घर्खोलागौं
440037	SHIKHA	शिखा	2	Ghopte Kharka	घोप्टे खर्क
440037	SHIKHA	शिखा	6	Goganpani	गोगनपानी
440037	SHIKHA	शिखा	9	Hallekharka	हल्लेखारका
440037	SHIKHA	शिखा	5	Hile	हिले
440037	SHIKHA	शिखा	3	Jharbang	झर्बंग
440037	SHIKHA	शिखा	1	Khibang	खिबंग
440037	SHIKHA	शिखा	3	Kindu	किन्दु
440037	SHIKHA	शिखा	1	Kutuka	कुतुका
440037	SHIKHA	शिखा	5	Lapeni	लपेनी
440037	SHIKHA	शिखा	2	Luwa Kachere	लुवा कचरे
440037	SHIKHA	शिखा	6	Nepane	नेपाने
440037	SHIKHA	शिखा	6	Paudwar	पौद्वर
440037	SHIKHA	शिखा	2	Phalate	फलाटे
440037	SHIKHA	शिखा	9	Pokhare Bagar	पोखरे बगर
440037	SHIKHA	शिखा	3	Ratmate	रातमाटे
440037	SHIKHA	शिखा	9	Ratopani	रतोपानी
440037	SHIKHA	शिखा	4	Shikha	शिखा
440037	SHIKHA	शिखा	3	Someta	सोमेता
440037	SHIKHA	शिखा	3	Swat	स्वत
440037	SHIKHA	शिखा	1	Thula Kharka	ठुला खर्क
440037	SHIKHA	शिखा	8	Thulo khet	ठुलो खेत
440037	SHIKHA	शिखा	1	Thulo Odarkharka	ठुलो ओदखर्क
440037	SHIKHA	शिखा	6	Topang	तोपंग
440038	SINGA	सिङ्ग	2	Baskuna	बस्कुना
440038	SINGA	सिङ्ग	6	Bhujelchaur	भुजेलचौर
440038	SINGA	सिङ्ग	1	Devindanda	देविन्ददा
440038	SINGA	सिङ्ग	3	Gairi	गिरी
440038	SINGA	सिङ्ग	5	Jyamire	ज्यामिरे
440038	SINGA	सिङ्ग	5	Kalyan	कल्याण

VDC_C	VDC English	VDC Nepali	WNO	Name	नाम
440038	SINGA	सिङ्ग	5	Kaule	कुले
440038	SINGA	सिङ्ग	4	Masar	मसार
440038	SINGA	सिङ्ग	4	Patrukh	पत्रुख
440038	SINGA	सिङ्ग	4	Phaparkhet	फपखेत
440038	SINGA	सिङ्ग	5	Rakse	रक्से
440038	SINGA	सिङ्ग	6	Singa	सिङ्ग
440038	SINGA	सिङ्ग	9	Sisneri	सिस्नेरी
440038	SINGA	सिङ्ग	3	Surkimela	सुकिमेला
440038	SINGA	सिङ्ग	1	Swata	स्वत
440038	SINGA	सिङ्ग	7	Tallo Singa	तल्लो सिङ्ग
440038	SINGA	सिङ्ग	4	Tatopani	तातोपानी
440038	SINGA	सिङ्ग	1	Thamdanda	थम्दंदा
440039	TAKAM	ताकम	2	Dharapani	धारापानी
440039	TAKAM	ताकम	1	Dharapani	धारापानी
440039	TAKAM	ताकम	7	Hila Pokhari	हिला पोखरी
440039	TAKAM	ताकम	5	Jhabang	झाबंग
440039	TAKAM	ताकम	9	Kaphaldanda	कफल्दंदा
440039	TAKAM	ताकम	8	Machhim	मछिम
440039	TAKAM	ताकम	3	Ranibase	रनिबसे
440039	TAKAM	ताकम	7	Sibang	सिबंग
440039	TAKAM	ताकम	8	Solbang	सोल्बंग
440039	TAKAM	ताकम	4	Takam	ताकम
440040	TATOPANI	तातोपानी	4	Bhurung	भुरुंग
440040	TATOPANI	तातोपानी	7	Katunje	कटुन्जे
440040	TATOPANI	तातोपानी	5	Mandredhunga	मन्द्रेधुन्गा
440040	TATOPANI	तातोपानी	9	Nauni Bagar	नौनी बगर
440040	TATOPANI	तातोपानी	7	Sonari	षोनरि
440040	TATOPANI	तातोपानी	7	Sunari	सुनारी
440040	TATOPANI	तातोपानी	1	Tatopani	तातोपानी
440040	TATOPANI	तातोपानी	8	Thulo Bagar	ठुलो बगर